DOCUMENT RESUME ED 380 318 SO 024 142 AUTHOR Barrie, Joan TITLE Tiggy, Primary Academics. REPORT NO ISBN-0-936788-14-3 PUB DATE Jan 93 NOTE 368p.; Children s poems in the student's text are presented in English, Spanish, and Japanese. AVAILABLE FROM Everest Enrichments, P.O. Box 7000-445, Redondo Beach, CA 90277 (\$19.95). PUB TYPE Guides - Classroom Use - Teaching Guides (For Teacher) (052) -- Guides - Classroom Use - Instructional Materials (For Learner) (051) EDRS PRICE MF01/PC15 Plus Postage. DESCRIPTORS Curriculum Enrichment; Instructional Materials; Learning Activities; Maps; *Multicultural Education; Poetry; Primary Education; *Social Studies; *Whole Language Approach #### **ABSTRACT** This document consists of three books in one. The first book is a reproducible book for students titled "Tiggy and Me and Butterfly, Too!" about traveling around the world. The second book, for the teacher, includes a guide to teaching the student's book and a comprehensive whole language, multicultural, multidisciplinary resource book. The third book contains over 55 cross-curriculum activity blacklines and 40 Spanish and Japanese student's poetry translations. In the student's book, a little boy and his pet cat travel from the sea floor to the moon. The emphasis is on exploring the earth, its land, and its people. The story is told in rhyme, is open-ended, and has a lesson about getting home on time. At the end of the 25 lessons the students, with the teacher's help, have made their own copy of the book using the reproducible illustrations and poetry text. This student's copy also can contain the teacher-directed daily writing in each child's "captain's log" about the places and countries visited. The students receive an illustration and a poem from the reproducible book for each lesson. When the 20 poems are concluded each child binds the colored illustrations, poems, writing, and activity sheets to create a new book. For the teacher, this resource book has been constructed with the 20 reproducible story illustrations and poems with their Spanish and Japanese translations, a 25-day lesson plan guide, 15 daily teaching activities, 55 possible cross-curriculum reproducible activities, and multicultural materials lists. (DK) # TIGGY, PRIMARY ACADEMICS U.S. CEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERICI This document has been reproduced at received from the person or organization originating it. - Minor changes have been made to improv reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy PERMISSION TO REPRODUCE THIS MATERIAL HAS SEEN GRANTED BY JOAN BARRIE TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERICL) A REPRODUCIBLE SOCIAL STUDIES THROUGH LITERATURE MINI-PROGRAM BASED ON A STUDENT'S STORYBOOK, TIGGY AND ME AND BUTTERFLY, TOO! (Tiggy, a cat, takes a child around the world.) - STUDENT'S POETRY TEXT IN ENGLISH, SPANISH AND JAPANESE - ACADEMIC LISTS, OUTLINES, OVERVIEWS & FACT SHEETS - 25-DAY LESSON PLANS WITH A DETAILED WHOLE LANGUAGE GUIDE - MULTICULTURAL, MULTIDISCIPLINARY RESOURCE GUIDE - 55 OTHER CROSS-CURRICULUM ACTIVITY BLACKLINES EVEREST ENRICHMENTS, P.O. 7000-445, REDONDO BEACH, CA 90277 USA (310) 378-0616 ISBN 0-936788-14-3 BEST COPY AVAILABLE #### TIGGY, PRIMARY ACADEMICS A MULTICULTURAL SOCIAL STUDIES & WHOLE LANGUAGE MINI-PROGRAM ENGLISH, SPANISH, JAPANESE REPRODUCIBLE \$1/20 x 1.10 ### SCHOOL DISTRICTS CAN PURCHASE TIGGY, PRIMARY ACADEMICS FOR THEIR WHOLE DISCTRICT BY PURCHASING THE LICENSE AT \$50.00. THIS LICENSE GIVES THE SCHOOL DISTRICT THE RIGHT TO COPY THE PROGRAM THROUGHOUT THEIR WHOLE DISTRICT FOR 100 YEARS. THE PROGRAM IS BOXED, NOT PUNCHED, AND COMES WITH AN ADDITIONAL BINDER. TO ORDER USE THE FORM ON THE BACK OF THIS SHEET. TIGGY ALSO COMES IN HARD-BOUND BINDER EDITION FOR ONE CLASSROOM AT \$19.95. STATES MAY PURCHASE A STATE LICENSE AT \$15.00 PER DISTRICT. THE STATE RECEIVES TWENTY MASTER COPIES. EV. REST ENRICHMENTS WILL MAIL A RIGHT-TO-COPY LICENSE TO EACH SCHOOL DISTRICT. TIGGY HAS THREE SECTIONS OR "BOOKS." 330 PAGES - 1. STUDENT'S TEXT TRANSLATED IN ENGLISH, SPANISH & JAPANESE - 2. TEACHER'S GUIDE & RESOURCE MULTICULTURAL & ACADEMICS - 3 WORKBOOK 50+ CROSS-CURRICULUM BLACKLINE ACTIVITIES FEATURE: STUDENT'S TEXT TITLED Tiggy and Me and Butterfly, Too! A BOY AND CAT TRAVEL AROUND THE WORLD "STORY" 20 POEMS AND 20 MULTICULTURAL ILLUSTRATIONS, pp. 40 | ☆ OBJECTIVES: | EACH STUDENT MAKES HIS OWN TIGGY FLY, TOO! BOOK WITH POEMS, ILLUSTRATIVITIES & HIS/HER DAILY WRITING IN A | ΓIONS, BLAC | CKLINE AC- | | | | |--------------------|--|---------------|-----------------|--|--|--| | LESSON: | • CULTURAL AND RACE ACCEPTANCE AT | AN IMPRESS | IONALBE AGE | | | | | GUIDE: | A BASIC ACADEMIC & MULTICULTURAL TEACHER'S RESOURCE 25-DAY WHOLE-LANGUAGE, CROSS-CURRICULUM LESSON PLANS 15 DAILY LESSON ACTIVITIES IDEAS FOR REALIA, SOCIAL STUDIES, SCIENCE, LANGUAGE ARTS, FOOD, SPELLING AND SOCIAL INTERACTION 26 VARIATIONS ON THE USE OF THE BOOK BEFORE, DURING AND AFTER ACTIVITIES INCLUDING PRODTION AND PERFORMANCE | | | | | | | BLACKLINES: | STUDENT'S TEXT TIGGY AND ME AND BUTTERFLY, TOO! 20 POEMS AND 20 PICTURES - RHYME, RHYTHM, REPETITION SPANISH / ENGLISH POEMS AND JAPANESE / ENGLISH POEMS OVER 55 STUDENT'S HANDS-ON ACTIVITY PAGES PICTURES, POSTERS, PUPPETS, BOOKMARKS, WRITING PAPER 8 MAPS - THE WORLD & THE 7 CONTINENTS 12 INTERNATIONAL READING ASSOC. ENGAGEMENT EXERCISES ONE-PAGE HOUSE OR BUILDING PATTERN (CITY BUILDING) "WHALE OF A WHALE" SONG WITH CHART LYRICS, ETC. | | | | | | | RESOURCE: | 180 PAGES, INDEXED MULTICULTURAL, MULTIDISCIPLINARY REFERENCE & NETWORK ORGANIZATIONS, MANUFACTURERS & MATERIALS, W/ 800 PHONE COMPREHENSIVE PRIMARY ACADEMIC OUTLINES & OVERVIEWS TEACHER'S TIPS, "HOW TO" & BASIC INFO SUCH AS LIVING SCIENCE MATERIALS, MAKING GREASEPAINT, DESKTOP THEATERS, PANTOMIME, FAIRY TALE, POETRY, ETC. BOOK LISTS: "OTHER COUNTRY," "TRAVEL," "CAT," "EMOTIONS" | | | | | | | | the following form with a check or money order pa
5, Redondo Beach, CA 90277. Purchase Orders are ac | | rest Enrichment | | | | | PLEASE PRINT | Γ | • • • • • • • | | | | | | FIRST NAME | LAST NAME | | | | | | | NAME OF SCHOOL DIS | TRICT PHONE | () | | | | | | STREET ADURESS | | | | | | | | CITY | STATE | ZIP | | | | | | Quantity | Title of Book or Product Title | Unit Cost | Total | | | | | | Y. PRIMARY ACADEMICS LICENSE | | | | | | | | Y. PRIMARY ACADEMICS BOOK | | | | | | | DECHIDED SIG | NATURE; | TOTAL | | | | | | vedotuen ato | 14U1 OVEN************************************ | I . | | | | | #### RETAIL STORE ORDER FORM TIGGY, PRIMARY ACADEMICS by J. BARRIE © 1992 EVEREST ENRICHMENTS P.O. BOX 7000-445, REDONDO BEACH, CA 90277 U.S.A. (310) 378-0616 ISBN 0-936788-14-3 SR AB 99248466 TIGGY HAS THREE SECTIONS OR "BOOKS." 330 REPRODUCIBLE PAGES - 1. STUDENT'S TEXT TRANSLATED IN ENGLISH, SPANISH & JAPANESE BOY AND CAT TRAVEL AROUND THE EARTH - 2. TEACHER'S GUIDE & RESOURCE MULTICULTURAL & ACADEMICS - 3 WORKBOOK 50+ CROSS-CURRICULUM BLACKLINE ACTIVITIES A single copy of TIGGY, PRIMARY ACADEMICS by J. Barrie, M.Ed., CRS. copvright 1992, grants the purchaser the right to copy the material for one nonprofit classroom. The suggested retail price is \$19.95. Tax is included for California residents. The Japanese translations and the Spanish translations of the children's poetry text are included in this purchase along with the text TIGGY, PRIMARY ACADEMICS, pp. 330, notebook bound, 3-hole punched, 812" x 11". ISBN 0-936788-14-3. FREIGHT: FREIGHT IS PREPAID BY EVEREST ENRICHMENTS **RETURNS:** ARE ACCEPTED AT ANY TIME TAX: TERMS: CALIFORNIA TAX, ONLY, IS PAID BY EVEREST. RETAIL STORES ARE ALLOWED A 40% DISCOUNT. THEY PAY \$11.97 FOR EACH BOOK. TO ORDER complete and mail this form to Everest Enrichments, P.O. Box 7000-445, Redondo Beach, CA 90277 or call (310) 378-0616. Make check or money order payable to Everest Enrichments. On Consignment terms are acceptable terms. Purchase Orders are accepted. PLEASE PRINT....... SELLERS PERMIT ACCOUNT NUMBER DATE FIRST NAME LASTNAME PHONE (NAME OF STORE STREET ADDRESS CITY STATE Quantity Title of Book or Product Title Unit Cost Amount <u>TIGGY. PRIMARY ACADEMICS</u> 11.97 TOTAL #### INTRODUCTION #### Dear Reader, TIGGY, PRIMARY ACADEMICS is three books in one. The first book is a reproducible book for the students titled Tiggy and Me and Butterfly, Too! about traveling around the world. The second is for the teacher and includes a guide to teaching the student's book and a comprehensive whole language, multicultural, multidisciplinary resource book. The third book contains over 55 cross-curriculum activity blacklines and the forty Spanish and Japanese student's poetry translations. In the student's book Tiggy and Me and Butterfly, Too! or Tiggy, for short, a little boy and his pet tiger cat, Tiggy, travel about from the sea floor to the moon above. The emphasis is on exploring the earth, its land and its people. The story is told in rhyme, is openended and has a lesson about getting home on time. At the end of the twenty-five lessons the students, with the teacher's help, have made their own copy of Tiggy and Me and Butterfly, Too! using the reproducible illustrations and poetry text. This student's copy can also contain the
teacher-directed daily writing in each child's "Captain's Log" about the places and countries visited. This writing might include a literal account, description, news report, imaginary rewrite, a letter back home, a student's feelings, a similar happening, a child's explanation of the poem, or some type of extended or cross-curriculum activity. The students receive an illustration and a poem from the reproducible book Tiggy and Me and Butterfly, Too! for each lesson. Also, the teacher selects a form for the children's Captain's Log which will contain writing about the place visited in the lesson's poem and illustration. The form of the Captain's Log is a matter of choice. When the twenty poems are concluded each child will bind their colored illustrations, poems, writing and activity sheets to create a new book. Easy and inexpensive covers and bindings are suggested. Scheduling is flexible. Tiggy, of course, has come to take the children on a trip so that they may learn about the wonders of life, the gifts of this earth and the peoples and places we share. For the teacher, a resource book has been constructed with the 20 reproducible story illustrations and poems with their Spanish and Japanese translations, a 25-day lesson plan guide, 15 daily teaching activities, 55 possible cross-curriculum reproducible activities and multicultural materials lists. The program has overviews, outlines, fact lists, examples, reminders and tips for primary academics, organization, preparation and products in a whole language multicultural environment. #### **BON VOYAGE!** Author and the English - J. Barrie; the Spanish - Tricia Blanco, Edgar Olmedo and edited by Lourdes de la Cal; the Japanese - Noriko Kanda, Shigeko Murata, Harumi Thatcher, Izumi Terao and edited by Louise Shimizu. "TIGGY text and guide is a very complete and comprehensive instructional tool. The activities included represent a wealth of knowledge and concepts..." Dr. Candace Poindexter Director, Reading Center Loyola Marymount University Los Angeles, California "Your book TIGGY and ME and BUTTERFLY, TOO! is a lyrical romp of a child accompanied by a pet tiger cat through a world filled with scents and sights of faraway, barely perceived places. The author-teacher J. Barrie knows the heart of the child reader and shares an exotic world with him or her." Norma Wilson, Ph.D. Curriculum Consultant Torrance Unified School District Torrance, California "TIGGY is a great tool for an integrated curriculum. Using it as a language program also covered subjects such as geography, music, art, and social studies." Mrs. Amy Meckfessel UCLA Graduate First/second grade combination York School Hawthorne, California "Students motivation was high, imagination stirred. Creativity grew. We ate octopus, coconuts, spaghetti and hot curry." Mike Ibanez Principal St. Alphonsus, CA "More than just a book! TIGGY takes your child and YOU into the wisdom of dreams and joy. It is but for you to allow TIGGY into your hears. I highly recommend and hope that you do just that!" J.E. Sparks, former Reading Consultant Beverly Hills School District, CA President, Communications Associates Century City, CA J. Barrie, M.Ed., C.R.S. #### A PRIMARY WHOLE LANGUAGE PROGRAM - ENGLISH, SPANISH AND JAPANESE STUDENT'S TEXT - CULTURAL, LANGUAGE & LITERACY ACQUISITION - LITERATURE, POETRY, MUSIC & ART INTEGRATION - SOCIAL STUDIES AND SCIENCE CROSS-CURRICULUM - LISTENING, SPEAKING, READING, WRITING AND THINK-ING SKILLS ACTIVITIES - PROCESS WRITING JOURNAL "MY CAPTAIN'S LOG" - COOPERATIVE & PARTNER GROUPING - 25 DAY LESSON PLAN W/26 VARIATIONS - ACADEMIC OUTLINES, OVERVIEWS, NOTES, REMINDERS - PHONICS & COMPREHENSION SKILLS OUTLINES - THREE-DIMENSIONAL PAPER PUPPETRY AND THEATERS - 50 POETRY ACTIVITIES - LITERATURE RESPONSES - STUDENTS' VOCABULARY STUDY LISTS - OUTLINE MAPS WORLD AND 7 CONTINENTS - EXTENDED READING LISTS - REPRODUCIBLE TIGGY, PRIMARY ACADEMICS, © 1992 J. BARRIE, EVEREST ENRICHMENTS P.O. BOX 7000-445, REDONDO BEACH, CA 90277 USA (310) 378-0616 ISBN 0-936788-14-3 #### RIGHT-TO-COPY LICENSE School districts may purchase a Right-To-Copy TIGGY License for 100 years at \$50.00, tax included. This embossed license allows the district to duplicate, 1) the *TIGGY, PRIMARY ACADEMICS* book and, 2) the English/Spanish and the English/Japanese poetry translations. This license allows the district to distribute these within that district only, and for educational and nonprofit purposes, only. Write to Everest, P.O. Box 7000-445, Redondo Beach, CA 90277 or call 1-310-378-0616. An order blank is in the back of this book. #### **PURCHASER'S RIGHT TO COPY** If you have purchased the TIGGY PROGRAM you may copy any part or all of the book for educational use within ONE classroom. I suggest that you make a set of masters that do NOT have the punched holes showing. To do this cut one strip of 1/2 inch white paper 11 inches long. Place this on your copier machine along one of the eleven-inch edges of the glass where you place your master. Then, put your master so that the punched holes sit on the strip of paper. The copier will no longer see the punched holes. To organize your new masters bag them inside of top-loading plastic sheet protectors that have the 3-hole left flap. Place these in a three-ring binder. #### TRANSLATIONS The Spanish translations are by Tricia Blanco and edited by Lourdes de la Cal and Edgar Olmedo. The Japanese translations are by Noriko Kanda, Shigeko Murata, Harumi Thatcher, Izumi Terao and clited by Louise Shimizu. The translations are of the students' poetry text from Tiggy and Me and Butterfly, Too!, only. #### **ACKNOWLEDGMENTS** I would like to acknowledge thanks for many of the fine clip art works to Dover Publications, NY. I would, also, like to acknowledge Leo Kellis for his many patient hours in helping me learn to write music and for his fine music engraving skills. Library of Congress Catalogue Card Number: 92-90487 Printed in Torrance, California, U.S.A. TIGGY, PRIMARY ACADEMICS and TIGGY AND ME AND BUTTERFLY, TOO! Copyright © 1992 by J. Barrie, M.Ed., CRS. This program may be reproduced for classroom use only. China, India and the countries of Africa may have free Tiggy Licenses. The secretary of their National Teachers' Association may contact TIGGY through Everest Cultural Enrichments, P.O. Box 7000-445, Redondo Beach, CA 90277, USA 1-310-378-0616 ISBN 0-936788-14-3 *Dedicated to those who give their lives to create peace on earth. ^{* &}quot;All psychological development may be described as a progressive loss of egocentrism and an increase in ability to take wider and more complex perspectives." Johnson, Johnson & Johnson, Circles of Learning, Interaction Book Co., MN 1986, p.16. #### **Contents** Student textbook TIGGY AND ME AND BUTTERFLY, TOO - TEACHER'S GUIDE AND LESSON PLANS SECTION SECTION Page i ii iii iv v ٧i 1 3 5 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 SI, SI LITTLE NIÑOS **BUTTERFLY SPREE** PEACE PIPES AND PEARLS A BEAR WITH NO HAIR FOUR FLEAS THAT FLEW Credits I H **RESOURCES AND REFERENCES** SECTION III BLACKLINES SPANISH AND JAPANESE POETRY TRANSLATIONS SECTION I STUDENT TEXT SECTION II TEACHER'S GUIDE TIGGY AND ME AND BUTTERFLY, TOO! PART I **GUIDE, SOCIAL STUDIES,** SCIENCE, MATH, COM-PUTER SCIENCE, & P.E. **TIGGY GUIDE: DAYS 1-25 LESSON** Book cover, front PLANS AND 15 DAILY ACTIVITIES Tiggy picture 42 TEACHER PREPARATIONS 43 TRIP PREPARATIONS Title page **BON VOYAGE OUR TRIP DAYS 4-21** Contents DAY 22 ARRIVING BACK HOME Back book cover WHALE OF A WHALE **PUBLICATION & PERFORMANCE COCONUT NUTS LESSON PLANS BY POEM & ILLUSTRA-OCTOPUS PIE** TION: REALIA, SOCIAL STUDIES, **CHOPSTICKS FOR THREE** SCIENCE, LANGUAGE ARTS LESSON PLANS CONTINUED: FOOD, **ELEPHANTS, INDIANS, TIGERS** AND BELLS SPELLING & SOCIAL INTERACTION A PENGUIN I SPY **CONFLICT MANAGEMENT** MAN IN THE MOON'S TUNE CONSIDERATIONS OF A WORLD CITIZEN 54 **GREEN BALLOONS, FLYING** 56 UNITED NATIONS CHARTER PREAMBLE **BABOONS** 57 MUSIC TO COLOR BY LETTERS BACK HOME: IDEAS A SPHINX WITH A WINKS **ORAL PRESENTATIONS: IDEAS** YODEL-LY WHO! MONKEYS BY TWO **DISCUSSION PROCEDURES** 58 **KELLY GREEN HAIR HOMEWORK** CONTINENTS, COUNTRIES AND SPAGHETTI. MACARONI MUSIC IS COMING FROM **PLACES VISITED NOTES: BOOK COVER FOR TIGGY RUSSIA WITH LOVE** OTHER QUICK BOOK COVERS A VISIT TO CHINA 60 **EXTRATERRESTRIAL BEINGS** COMMUNITIES, RESOURCES, 26 OTHER WAYS TO USE TIGGY SOCIAL STUDIES OVERVIEW: AND AREAS OF STUDY | 63
64
65 | BUILDING A CITY & FIELD TRIPS
GEOGRAPHY: VOCABULARY LIST
MEANS OF TRANSPORTATION LIST
COLLECTIONS LIST | PAR | T III | LANGUAGE ARTS, WRIT-
ING, WRITING FORMS,
AND THEATER | |----------------|---|------|---------|--| | | GIANT MAP STUDY | 109 | LANGU | AGE ARTS ANALYSIS | | 66 | HOLIDAYS & DATES TO REMEMBER | 107 | | WSPAPER PARTS | | 67 | SCIENCE: OVERVIEW & VOCABULARY | 111 | | IAR ANALYSIS | | 68 | LIVING SCIENCE MATERIALS | 112 | | G ANALYSIS | | 69 | EMOTIONS STUDY | I 13 | | LANGUAGE & WRITING | | 71 | EMOTIONS: BOOK LIST | 114 | | VE WRITING: 10 DAY PLAN | | 73 | MATHEMATICS-GRADE 3 COMPONENTS | I16 | EXAMP | LE FOR WRITING: "TREES" | | 74 | MATH VOCABULARY GRADE 2
VOYAGE MATH VOCABULARY | 119 | | VE WRITING NOTES & TIPS
MINDERS: OUTLINE | | 75 | COMPUTER SCIENCE: NOTES | 120 | 240 WOI | RDS: WRITING VOCABULARY | | 76 | P.E. SKILLS & ACTIVITIES LISTS | 121 | CREATI | NG SENTENCES | | | | 122 | | ED STORY | | | | 123 | | VE WRITING FORMS | | | | 127 | | ITING FORMS | | | | 128 | | E WRITING | | | | 129 | | STUDIES WRITING | | | | 130 | | RS THEATRE | | | | 131 | | RATIVE GROUP TASKS IN | | | | 132 | PANTO | EATER ARTS | | | | 135 | PUPPET | | | PA | R T II READING, STUDY & REF- | 136 | | S MINI STAGE & POSTER | | | ERENCE SKILLS, THE | 137 | | THEATERS - DESK TOP | | | STORY,
CLASSICS, POETRY, | 138 | | L SPEECH | | | LITERATURE RESPONSES, | | | W TO MAKE GREASEPAINT | | | & BOOK PUBLISHING | | | | | | | | | | | 77 | READING: A WHOLE LANGUAGE LES- | D. D | on Et | MALIONO A DOT OTHER AND | | 78 | SON PLAN OUTLINE DECODING, REFERENCE & STUDY | PAR | T IV | MUSIC, ART, THEMES,
ESL, CENTERS, FACT | | 10 | SKILLS LIST | | | SHEETS: EARTH, TIGER, | | 79 | THE READING LESSON | | | CAT, BUTTERFLY; TASKS, | | 81 | PHONICS OUTLINE | | | BOOK LISTS: OTHER LANDS, | | 84 | DIRECTIONS: VOCABULARY LIST | | | TRAVELING, CAT STORIES; | | 85 | COMPREHENSION SKILLS LIST | | | A/V ORGANIZATION, | | 86 | BASIC THINKING: CONCEPTS LIST | | | MATERIALS & REFERENCES, | | 87 | READING: STRATEGIES & TECHNIQUES | | | MANUFACTURERS, NOTES & | | 88 | THE STORY: COMPONENTS & STRATE-
GIES - ART& PERFORMANCE IDEAS | | | ADDITIONS | | 8 9 | STORYTELLING, LIT FORMS & | | | | | | ELEMENTS, DISCOURSE | 139 | | FACTS | | 90 | TEACHING THE STORY: OUTLINE | 142 | | ALONG SONGS LIST | | 91 | | 143 | | CONCEPTS, MEDIA, TERMS, | | 93 | FAIRY TALES & CLASSICS LIST | | | ODUCTS & IDEAS, COMPONENTS | | 95 | FAIRY TALES: BLACKLINES' CON- | 146 | | LITERATURE & WRITING: | | 00 | TENT ANALYSIS | 1.47 | | XAMPLE WORKSHEET | | 98 | 50 POETRY ACTIVITIES | 147 | | ES - LIST | | 101 | RESPONSES TO LITERATURE:
EXPLANATION OF FORMS | 148 | 0 | ND LANGUAGE ACQUISITION BJECTIVES | | 104 | | 149 | | ERS: FOREVER CHANGEABLE | | 105 | | 152 | | ANENT MINI CENTERS | | 106 | BOOK BINDING | 154 | | CENTERS | | | | 155 | INSTA | INT CENTERS | | 156 | EARTH FACTS | | D READING | | |-----|--|-----|-------------------------------------|---| | 167 | TIGER FACTS | 232 | ONE PAGE TIGGY BOO | K | | 169 | CAT FACTS | 233 | LITTLE BEAR: LIT WOF | RKSHEET | | 172 | BUTTERFLY FACTS | 234 | PREDICTION CHART | | | 175 | WHOLE LANGUAGE TASKS LIST | 235 | STORY PYRAMID | | | 178 | STORIES FROM OTHER COUNTRIES | 236 | VENN DIAGRAM | | | 181 | TRAVELING: EXTENDED READING | 237 | STORY FRAME | | | 182 | CAT STORIES: BOOK LIST | 238 | KNOWLEDGE CHART | | | 183 | EDUCATIONAL MATERIALS' ORGANI- | 239 | STORY SUMMARY | | | | ZATIONAL SYSTEM | 240 | PLOT CHART | | | 186 | MATERIALS & RESOURCES: | 241 | STORY MAP | | | 186 | A SOCIAL STUDIES | 242 | CHARACTER MAP | | | 200 | B SCIENCE | 243 | STORY CHART | | | 204 | C POETRY | 244 | KID STORY | | | 204 | D MUSIC | 245 | SPECIAL READING PR | OGRAM | | 205 | E FILMS | | | | | 206 | F ART | | E WRITING | | | 206 | G OTHER REFERENCES | 246 | ONE PAGE BOOK | | | 208 | TIGER & CAT MATERIALS | 247 | ONE PAGE NEWSPAPE | R | | 209 | OUTSTANDING MATERIALS | 248 | ONE PAGE STORY W/PI | | | 211 | PUBLISHERS, MANUFACTURERS & | 249 | ONE PAGE STORY W/PI | | | 211 | DISTRIBUTORS: ADDRESSES, PHONES | 250 | BUTTERFLY WRITING | | | 214 | BILINGUAL PUBLISHERS | 251 | SYMMETRICAL TIGER | | | 216 | MULTICULTURAL MISCELLANEOUS | 252 | TIGGY WRITING PAPE | | | 217 | ADDITIONAL NOTES | 253 | CLOWN WRITING PAPER | | | 220 | TEACHING APPROACHES | 254 | TIGGY NOTE PAPER | | | 220 | 10/10/11/10/10/12/12/12 | 255 | TIGGY/WHALE NOTE I | PAPER | | | | | F ARTS & CRAFTS | | | SEC | CTION III BLACKLINES | 256 | TIGGY POSTER: PAGE | S 1 & 2 | | | | 258 | TIGGY PICTURE | | | | SOCIAL STUDIES, SCIENCE, | | BUTTERFLY PICTURE | w/POEM | | | COMPUTER, READING, | 260 | "STUFFED" BUTTERFL | | | | WRITING, ART, MUSIC, | 261 | PUPPETS: TIGGY AND | | | | ORGANIZATIONAL, MAPS, | 262 | PUPPETS: ELEPHANT | | | | PATTERN, SPANISH AND | 263 | BOOKMARK: TIGER & | | | | JAPANESE POETRY | | | | | | U | | G MUSIC | | | | | 264 | WHALE SONG: PIANO | /VOCAL | | | | 267 | LYRICS CHART PAGE | S 1-4 | | | A SOCIAL STUDIES | | | | | 222 | WORLD MAP OUTLINE | | H ORGANIZATIONA | NL | | | MAPS OF 7 CONTINENTS, PP. 276-282 | 271 | STUDENT MONTHLY | CHECK SHEET | | 223 | AREAS OF THE OCEANS & CONTINENTS | 272 | CLASS CHECK OFF SH | EET | | | PARTS OF THE EARTH DIAGRAM | 273 | 3-WAY LISTING | | | 225 | | 274 | PRIMARY LINED PAPER (81/2" x 11") ‡ | | | | | 275 | PRIMARY LINED PAPI | $ER (8^{1}/2^{"} \times 11^{"}) \updownarrow$ | | | B SCIENCE | 276 | MAPS OF 7 CONTINE | NTS | | 226 | | | | | | 227 | | | 276 AFRICA | 279 AUSTRALIA | | 228 | | | 277 ANTARCTICA | | | | BUTTERFLY BODY PARTS | | 278 ASIA | 281 N. AMERICA | | 230 | | | | 282 S. AMERICA | | 250 | THE RESERVE AND A STREET SHEET ASSESSMENT AS | 283 | BUILDING & HOUSE | PATTERN | | | | 284 | | TH ENGLISH | | | C COMPUTER SCIENCE | 304 | | | | 231 | | 324 | INDEX | | | 401 | | • | | | # SECTION I STUDENT TEXT REPRODUCIBLE Name Year School 15 Room # TIGGY # TIGGY & Me & Butterfly Too! J. BARRIE #### **CONTENTS** - 1 WHALE OF A WHALE - 3 COCONUT NUTS - 5 OCTOPUS PIE - 7 CHOPSTICKS FOR THREE - 9 ELEPHANTS, INDIANS, TIGERS AND BELLS - 11 A PENGUIN I SPY - 13 MAN IN THE MOON'S TUNE - 15 GREEN BALLOONS, FLYING BABOONS - 17 A SPHINX WITH A WINKS - 19 YODEL-LY WHO! - 21 MONKEYS BY TWO - 23 KELLY GREEN HAIR - 25 SPAGHETTI, MACARONI - 27 MUSIC IS COMING FROM RUSSIA WITH LOVE - 29 A VISIT TO CHINA - 31 SI, SI LITTLE NIÑOS - 33 PEACE PIPES AND PEARLS - 35 A BEAR WITH NO HAIR - 37 FOUR FLEAS THAT FLEW - 39 BUTTERFLY SPREE J. BARRIE #### WHALE OF A WHALE Oh, a whale of a whale With a whale of a tale, Singing ... "HI DIDDLY HO! DIDDLY HEE!" We'll sail through the sea My brave Tiggy and me, Singing ... "HI DIDDLY HO! DIDDLY HEE!" Oh, we'll see what's to see 'Cus the whole world's free, Singing ... "HI DIDDLY HO! DIDDLY HEE!" But back home by three, My brave Tiggy and me, Singlng ... "HI DIDDLY HO! DIDDLY HEE!" #### **COCONUT NUTS** We sighted some islands While sailing our seas, Mysterious old islands Volcanoes and trees. Now up the high palm trees For coconut nuts, Some coconut nuts With milk that is free! Go Tiggy, climb Tiggy, Climb them for me, Oh, go Tiggy, climb Tiggy, Bring nuts to me! 24 #### **OCTOPUS PIE** Oh me-oh, oh my-oh, A fishy we spy-oh, Octopie, octopie, Octopus pie-oh! Five fathoms deep An aquarium fleet, Sea horsey, sea horsey, Sea horsey leap! Oh, I want a pearl, A pearl to keep, 'Cus I dove down, Way down in the deep! ERIC Full faxt Provided by ERIC 26 #### CHOPSTICKS FOR THREE In the orient we see A pink peach blossom tree, A fish that will fly Clear up to the sky, Pagodas and sampans With chopsticks and fans, The Yangtze, a river, Hot chow mein delivered. Now, if you don't mind Play chopsticks for three, Then sing Cantonese So my dragon will sneeze. ## ELEPHANTS, INDIANS, TIGERS AND BELLS Elephants, Indians, Tigers and bells, Incense and ivory Everything sells, In the market Of Kashmir In old Pakistani, Aladdin's lamp An ancient stamp. I bought me a crystal, A crystal ball, Now I'm off to see The Taj Mahal! #### A PENGUIN I SPY A penguin I spy Although he's not I, He's dressed in his best, A tuxedo and vest. We're sailing the blue On an iceberg that's true, We're sailing the blue So penguins adieu! Adieu! Adieu! Adieu! Adieu! A d J..... #### MAN IN THE MOON'S TUNE Glddy-up, glddy-up, Good-bye, good-bye, I have a magic blanket So I'll ride in the sky. The man in the moon Has a brand new tune, He'li sing it tonight When the stars shine bright, l'il sing it tomorrow While taking a shower, Yes, l'il sing it tomorrow, You want it to borrow? 13 #### **GREEN BALLOONS, FLYING BABOONS** Red, yellow, green balloons, Silly monkeys, flying baboons, See them all if you try, Laughing, dancing in the sky. All the clouds take any shape, Any shape you want to make, And YOU and I and TIGGY, too, Can do the things we want to do, 'Cus all you gotta do is dream, Then you can do just ANYTHING! Yes, Tiggy takes us anywhere, Anywhere your dreams will dare. 35 # A SPHINX WITH A WINKS Now a sphinx With a winks Makes me thinks Of you, But toodie-oo, Toodie-oo, I do have things to do, 'Cus there's oodles to see And oodies to be, But Mother sald, **WE GOTTA BE** **BACK HOME** **BY THREE!!** # **YODEL-LY WHO!** Now what's a goat
Supposed to do Up in the Alps sky high? I know he'li do What I would do, Be KING of the mountain, too! KING of the mountain, KING of the mountain, KING of the mountain too! KING of the mountain, KING of the mountain, With a YODEL-LY WHO WHO WHOOOOOOOO! # **MONKEYS BY TWO** See monkeys, hear monkeys, Speak monkeys Do! Tree-swinging, tail-swinging, Night-swinging Too! Find nanas, pick nanas, Eat nanas Do! See monkeys, take monkeys Back home by Twos! ERIC # **KELLY GREEN HAIR** Now a little wee elf He's dressed in green, Yes! Yes! that's the way He's always seen. It's a secret it's said On honey they're fed, It's a secret it's said That they NEVER wear red. But if over you turn, A clover you'll learn, You'll find one there With Kelly Green Hair! # SPAGHETTI, MACARONI Spaghetti, macaroni, Minestrone sans baloney, in Venice it's true All your dreams come to you. Spaghetti, macaroni, Minestrone sans baloney, All your dreams come true, Any dream just for you. Spaghetti, macaroni, Minestrone sans baloney, Yes, your dreams come true, They just sing them to you! Spaghetti, macaroni, TONY'S hot minestrone, Oh that, says Tiggy, Is just plain BALONEY! # MUSIC IS COMING FROM RUSSIA WITH LOVE Music Is coming From Russia with love, Great lovely waltzes Ballerinas as doves, **Nutcracker** soldiers And Snow Queens above, Oh, music is coming From Russia with love! # A VISIT TO CHINA A visit to China And pandas named Ming Ling, A visit to China They speak like they sing-sing, And Ming Lings will bring things, But mostly bamboo, Bamboo is to pandas What candy's to you! # SI, SI LITTLE NIÑOS Sí, sí little niños Your eyes are so round, Like the flowers so pretty That grow in your ground. Sí, sí little niños Your love is so strong, Like the backs of your fathers Who work all year long. Sí, sí little nlños You're as wise as your kin, For you sing in the sunshine And dance in the wind. 52 # PEACE PIPES AND PEARLS Indian, Indian, Indian beads! I'll give you my buffalo For ten of your beads. They're turquoise, turquoise, Turquoise beads! I'll give you my buffalo For five of your beads. Wigwams and wampum, Peace pipes and pearls, Prayer chants and feathers, Smoke signal curis. **BUT** ... Turquoise, turquoise, Turquoise beads! I'll give you my buffalo For just ONE of your beads! #### A BEAR WITH NO HAIR Now a bear with no hair is no bear at all, But the bear that I saw His hair he had all. Oh this bear Whistled ballads Of Pioneer Jack, Jack crossed the mountains But never came back! Oh, Pioneer Jack, Old Ploneer Jack, Sure enough it's a fact You had better come back! ## FOUR FLEAS THAT FLEW I made a clown laugh, Ho! Ho! Hee! Hee! We made that clown laugh My Tiggy and me. We told him the story Of four fleas that flew, And while they were flying They kept crying, "Boo-hoo!" Their master they'd loved, He was shaggy and brown, But one day that dear dog He was sent downtown. So they'd lost their home, Were left all alone, Then, four fleas that flew Sobbed louder, "BOO-HOO!! There is nothing, you know, We poor fleas could do, 'Cus dog got a bath And a hot bubble SHAMPOO!" # **BUTTERFLY SPREE** Now we've sailed through the sea On a butterfly spree, Seen what's to see, Got our world for free, Yet we made it back home Exactly at three, So i'll sing as I swing Singing, "HI DIDDLY HEE, OH, A HI DIDDLY HO, AND A HI DIDDLY HEE, YES, A HI DIDDLY HEE # SECTION II TEACHER'S GUIDE RESOURCE AND REFERENCES **SECTION II** Part I ## TEACHER'S GUIDE, LESSON PLANS AND RESOURCES In the book Tiggy and Me and Butterfly, Too! or Tiggy, for short, a little boy and his pet tiger cat, Tiggy, travel about from the sea floor to the moon above. The emphasis is on exploring the earth, its lands and its peoples. The story is told in rhyme, is open-ended and has a lesson about getting home on time. At the end of the twenty-five lessons the students, with the teacher's help, have made their own copy of Tiggy and Me and Butterfly, Too! using the reproducible illustrations and poetry text. This student's copy can also contain the teacher-directed daily writing in each child's "Captain's Log" about the places and countries visited. Easy covers and bindings are suggested. Tiggy, of course, has come to take the children on a trip so that they may learn about the wonders of life, the gifts of this earth and the peoples and places we share. For the teacher, a resource book has been constructed with the 20 reproducible story illustrations and poems, a 25day lesson plan guide, over 55 cross-curriculum reproducible activity sheets, and a multicultural materials' list. The program has overviews, outlines, fact lists, examples, reminders and tips for primary academics, organization, preparation and products in a whole language environment. #### 25-DAY LESSON PLAN #### **DAILY ACTIVITIES:** - GUIDED IMAGERY The teacher, using the 5 senses and details, transforms the illustration into words. - VOCABULARY The poem's main idea & hard words are taught. - 3 THE POEM The teacher gives a very "dramatic" reading. - 4 A DISCUSSION The class discusses the poem & illustration. - **READINGS** Children read the poem in groups & individually. - **COLORING** Class uses crayons or markers to color the picture. - 7 MUSIC - The teacher plays background music during the art period. - WRITING The children write in their own "Captain's Log" keeping a journal about each place visited. - **EDITING** Classmates or the teacher edit the logs. - 10 COOPERATIVE GROUPS Groups meet to edit & hear logs read. - 11 **CONFERENCES** The teacher monitors logs daily or weekly. - 12 THE SONG The class sings "Whale of a Whale" daily/weekly. - 13 SOCIAL STUDIES, SCIENCE and LANGUAGE ARTS Scheduled. Each poem's lesson plan covers social studies, science, language, food, spelling and social interactions, pp. 49-53. - 14 OTHER SUBJECTS Scheduled. See the 55 cross-curriculum blacklines, pp. 222-282. Also, see "26 Other Ways to Use Tiggy," p. 60. - 15 ORGANIZATION Binding & storage of daily papers ends a lesson. # TEACHER PREPARATIONS 1 Daily class materials needed: 1) copies of the illustration, 2) poem copies, 3) writing paper for the Captain's Log, and (4) a fastener report folder for each student or any cover. See #7-9 below for other binding ideas, or p. 59, (quick binding) and pp. 106-107, (purchased). #### OTHER IDEAS AND TIPS 1 Make a lyrics chart. Use the "JUMBO LYRICS" made for this chart on pp. 267-270. 2 Collect cat and tiger books and pictures and information. # CATS - cat fact sheet p. 169 Domestic: Wild: Persian, Manx, Siamese, Abyssinian, Russian Blue, Rex, mix Leopard, jaguar, cougar, lion, tiger, cheetah, lynx, ocelot, panther, margay, mountain lion, wildcat TIGER FACTS - The tiger is an Asiatic carnivore. It is a mammal that keeps its young by its side for two or three years. Each tiger has a genetic structure so that its facial hairs grow in an orderly, beautiful and symmetrical pattern unlike all other tigers. They are endangered with only 4,000 left. Tigers have red and black skin on the face. Vocabulary: endangered, extinct, habitat, nocturnal, nurse, predator, preserve, prey, species, stalk. (Panthera tigris). See "Tiger Facts" p. 167. - . 4 Tiggy's science, social studies and language arts lessons are listed in the section, "Lesson Plan by Poem and Illustration" p. 49. Select your books and page numbers for tangent social studies and science lessons. Also, realia are suggested. (Realia are educational models.) - 5 Ideas for spelling and writing words, food treats and social interaction activities are in the section under the same name p. 52. Decide what you want to use. - 6 Each poem creates a picture. Keep the following six words handy for your poetry period. 1 rhythm 3 rhyme 5 feeling 2 picture 4 imagination 6 pattern - 7 Decide on your **binding**. If you use (1) report folders or (2) three-hole notebooks or (3) paper fasteners use: - A PUNCHED copier paper for the illustrations and the poems. - B For the log use: 3-hole lined notebook paper, primary paper cut short and 3-hole punched, composition or custom paper as on pp. 274-5. Punch BEFORE copying. - 8 If you use UN-punched paper plan to make your books by stapling the illustrations and text together on their left side. For the Captain's Log run off 81/2" x 11" paper with primary writing lines the size you need such as pages 274-5, or use composition/primary paper cut to 81/2" x 11". Once your logs are planned you will need to plan daily collection and storage. - 9 Another way to do a Captain's Log is to keep it separated from the Tiggy illustrations and poetry "book" by using composition books. Or, you could use their writing paper stapled in- - side of legal folders cut in half at the fold and held horizontally. You can also use two pieces of 12" x 18" construction/tag paper with a front and back cover or one back cover folded over itself. Staple the left sides of each kind. See also "Book Covers" p. 59 and "Binding" p. 106. - 10 Tape the song and poems on cassette. Copy the song "Whale of a Whale" p. 264-266. - 11 You might want to make a set of nine books on a good Xerox copier for small group instruction. Cover with report folders. The ninth copy color in yourself for a color copy. Use colored pencils which apply better than crayon for these long-lasting non-consumable books. - 12 A set of transparencies is a way to present this book to the whole class at once without duplicating. However, transparencies burn off the black print from your master. Make a XEROXED copy first and use this to make your transparencies to keep the original intact. - 13 To make a **bulletin board**, use an illustration transparency on an overhead. Tape white butcher paper to the wall as a screen. Pencil in the outlines then use markers to color the picture. - 14 Getting your copying done and deciding on your Captain's Log paper are the difficult parts. Put your masters in a folder. Leave this in your mailbox. Each day copy one poem, one illustration and one
cross-curriculum activity. Schedule Tiggy when done as it is flexible. - 15 Order materials & media from their sources. Check realia. Select blacklines, pp. 222-282. - 16 Choose storytime books with boy/girl, traveling, cat, tiger, and butterfly themes. Check the "extended reading" section: Countries p. 178, Traveling p. 181, and Cat stories p. 182. 17 Other considerations might be the following: Music listening: albums & tapes, p. 57 Bookmarks, p. 263 Partner selections Maps, p. 222 & 276-282 Sea floor map Globe Constellations map Passport books, p. 45 Posters/pictures, p. 256-8 Log standards: neatness, etc. Activities chart: daily schedule Tickets - 18 Tiggy has a do-it-yourself **poster**, pp. 256-257. Color him with yellows, golds and oranges and paste him on a larger white sheet of paper. Now, paste or wax this onto a poster board. Cut another board the same size. Bind these together like a book with Scotch, masking or library tape. This forms a Stand-up Book Poster. Put a "scientific" Tiggy pic on the back side. - 19 It is suggested to direct students to color "boy" according to the illustration's ethnic culture. - 20 The **program** is divided into three sections: (1) Trip Preparation, (2) the twenty Poems and (3) Publication and Performance. Now let's begin! #### **DAYS 1 & 2** TRIP PREPARATIONS: 1. TIGGY PICTURE, 2. SONG, 3. CAPTAIN'S LOG, 4. LIST - 1 The teacher introduces Tiggy tiger and tag-along Butterfly. - 2 Explain that Tiggy wants to take the class on an imaginary trip. - 3 Make Tiggy as real as possible. Use one of the student's names when talking about Tiggy. # 4 Create emotional bonding. "Tiggy is going to take Paul, and ALL of us, in a rowboat to see an island." 5 Have the class draw a picture of THEMSELVES. Then give them a ditto which has Tiggy, p. iii or p. 258. Let them cut & paste Tiggy and Butterfly on to their picture. Or vice versa. 6 If you didn't get a chance to make the poster, let two students do it. 7 Ask if anyone has a stuffed cat or tiger to bring to school. 8 Try to make Tiggy become a real friend to each child. A stuffed toy tiger "Tiggy" can always sit at a child's desk or a paper tiger. 9 Discuss their pet cats and recent trips. 10 Keep using students' names as you continue to discuss this imaginary trip with "Tiggy." 11 Listen to the song. Begin to teach it. 12 Discuss going places with their pets. Stress MANNERS. (Manners should be emphasized throughout as all people should treat each other with respect, thus eliminating war.) 13 As an introduction read parts or all of the book to them. 14 Point out that Butterfly usually hides and has to be found. Let them find Butterfly. 15 Make a list of things to pack in their suitcases. Put this on the board or make a chart/cards. - 16 Introduce the "Captain's Log". Leave about three or four pages at the beginning of the Captain's Log for the front matter. The front matter is done last at publication time. Front matter includes the book covers and title page. See "Parts of a Book" p. 47 and p. 108. 17 Have the children copy their suitcase lists into their logs. While they are writing the teacher - 17 Have the children copy their suitcase lists into their logs. While they are writing the teacher can put their names on the covers of their logs. (Or whatever is chosen for cover and binding such as a report folder, notebook, composition book or old file folders with paper fasteners.) 18 Let the class take turns reading their lists out loud. 19 Have the class illustrate the list while listening to the others. 20 While they're illustrating, share some cat pictures or info and listen to traveling music p. 57. # DAY 3 # BON VOYAGE: 1. Trip Vocabulary, 2. Passports, 3. Whale Poem 1 Briefly read and discuss parts of the book. You will do daily activities for "Whale" poem later at #9. 2 Have the class finish their pictures, suitcase lists and the illustrations for the suitcase list. 3 Explain about world travel, meeting new people with all of their different ideas, customs, foods, clothing, etc., and treating all with RESPECT. 4 You might make flash cards of the trip vocabulary listed below or put it on the chalkboard. Begin studying the preliminary "trip" vocabulary. Then, have the class copy the words into their logs. Further voyage math vocabulary is on p. 74. | trip | whale | boat | ticket | |-----------|----------|-----------|---------------------| | Tiggy | pack | itinerary | immunization | | butterfly | suitcase | places | sick | | go | leave | passport | fingerprints | #### 6 Teach the following: **C IMMUNIZATION** #### **B. FINGERPRINTS** C. IMMUNIZATION A. PASSPORTS A PASSPORTS Use two pieces of paper 81/2" x 11". Use one lined paper and one unlined. Fold each sheet into four parts. Put the lined paper "booklet" inside the unlined one. Staple it along the left spine. Trim the folded edges. This makes an eight-page book. Have the children print the word "Passport" on the cover. COVER Page 1 Each child draws a picture of his head and face, (including ears, please). Use jar tops for a circular frame. Or use school I.D. pics. Print name, age, school, address, city, and country, (U.S.A). Page 2 Fingerprints of thumbs are "rolled" in by the teacher. Page 3 Print "Destination: The universe, the moon and the ocean floor". Page 4 Departure: Page 5 Print your dates -Return: Draw the earth in space, p. 6, & the earth with land and water, p. 7. Page 6.7 On the board p. 6 = circle w/stars & p. 7 = circle with land outline.Roll the students' thumbs over a black-inked stamp pad. Then **B FINGERPRINTS** "roll" them into their passport books, page 3. 8 Passports can be kept in a pocket made by folding a piece of 3-hole paper so that the bottom hole is on top of the middle hole. Crease the fold. Staple both left and right sides. 9 Begin the trip with the first poem, "Whale of a Whale". Include the 15 daily activities. (Save the front matter, p. i - vi, until last for the Publication Activities on p. 47.) #### 15 DAILY ACTIVITIES: SUMMARY I GUIDED IMAGERY INTO THE ILLUSTRATION The class copies this word into their logs. If time permits, the teacher shows them, in their own office records, where the nurse has written their immunization dates. Enter the date into their pass- ports. Discuss preventative medicine - shots and hygiene. - 2 VOCABULARY STUDY - 3 POETRY PRESENTATION BY TEACHER - 4 DISCUSSION OF POEM & ILLUSTRATION - 5 POETRY READINGS BY STUDENTS - 6 COLORING THE ILLUSTRATION - 7 MUSIC LISTENING - 8 WRITING THE CAPTAIN'S LOG - 9 EDITING - 10 COOPERATIVE GROUPS - 11 CONFERENCING - 12 SINGING THE SONG "WHALE OF A WHALE" - 13 SOCIAL STUDIES, SCIENCE & LANGUAGE ARTS - 14 OTHER SUBJECTS SPELLING, INTERACTION, FOOD - 15 ORGANIZING DAILY PAPERS #### OUR TRIP DAYS 4-21 #### 1. DAILY ACTIVITIES, 2. OTHER CONSIDERATIONS - 1 Continue with the poems following the 15 activities. - 2 Discussions can include the following six activities: describing classifying identifying concluding comparing inferring 3 CAPTAIN'S LOG writing might include the following varieties. (For a detailed list of Creative Writing Forms and TV Writing forms see pp. 123 - 127.) copying related text material from social studies, science, etc. blackline activity sheets, pp. 222-275 a description of the place d literal account a student's feelings imaginary rewrite news report ħ letter back home child's explanation of poem The four writing forms are: narration 1 information description exposition (explains) 4 Conference each student when possible. Check especially for complete sentences. Circulating around the room and making comments is a form of conferencing. 5 Faster students can do more research and reports, oral presentations and peer tutoring. Slower students can do more copying, illustrating, partner work and be recipients of tutoring. 6 The teacher schedules other related activities. See the items under "Lesson Plan by Poem and Ilustration" and "Food, Spelling Words and Social Interaction," p. 49. Also, schedule occasional time for making the puppets, p. 47, and allowing the students "dialog and play" time. 8 Work out a system of evaluating the work in progress, see p. 177. 9 Vary readings by having singles, duets, trios, boys, girls, etc. Read "26 Other Ways to Use Tiggy" p. 60 and don't forget the blacklines!, pp. 222-282. The blacklines' Sections are "social studies, science, computer, reading, writing, arts & crafts, music, organizational and maps". Save left over copies for your centers. 12 Study the information in the resource book to help you teach various lessons and the materials lists for motivational items, networking and cross-curriculum ideas, pp. 186-210. ## DAY 22 ARRIVING BACK HOME #### 1. HOME ON TIME, 2. STORY ENDING, 3. PARTY - Plan to follow the usual daily activities schedule with the poem "Butterfly Spree." - Stress that they got home by three as they had been told to do. - Try to find "Tiggy." Ask who the cat belongs to? - Let the children end or create an ending for the story. - Discuss fact and fantasy in relation to Tiggy. - Make the last entry into their logs about returning home safely and being on time. - Have a "homecoming party" such as popcorn and soda and related film, p. 204. - Begin publication and performance activities. See the next page, p.47. ### DAYS 23 - 25 PUBLICATION & PERFORMANCE #### PUBLICATION: 1. FRONT MATTER, 2. BINDING, 3. BOOK PARTY The activities will vary according to the type of binding you use. At this time you might want to use some of the ideas in the "Parts of a Book" section p. 104. Technically, publication means the book is ready for "public" sale. You need to make the books "open" to the public. First, however, you need to make your front matter, p. i - vi. Then collate all the papers to be ready for binding. Last bind, (staple, etc.) the manuscript. | Front book cover: | page i | |-----------------------------------|---------------------| | Picture page:
Book belongs to: | page ii
page iii | | Title
page: | page in | | Table of contents: | page v | | Back book cover: | page vi | Passport: Put it in an attached envelope or a folded & stapled pocket page. Vocabulary lists: Users' choice - possibly a glossary, picture dictionary, study list Blacklines: Users' choice. - Binding: Pre-made stapled construction paper books could be used. Then glue, Scotch tape or staple the pages into the pre-made "scrapbook". (Let an older grade help.) Try staple binding your writing paper, construction paper, scrap paper, little peoples' books, BIG BOOKS, cloth bound books or use spiral binding, report folder books, or "notebook" books. Use binding with thread, yarn, paper fasteners or binding with office binding as on p. 106. Make stapled/punched file folder books or use any tag or heavy paper for the covers. Clay, bark, and leather have been used. Don't forget neons, foils, metallics, pop-ups, cut-outs and feelies. - Publication party!! Invite another room to see the books the class made. Partner the two classes. Then share the books, have a poetry presentation, log readings, and make or give some Tiggy bookmarks. Don't forget the Hawaiian punch and world-safari animal cookies! - 6 Later, allow time with your class for an Evaluation Period of the whole project. Ask, "What should be done differently?" and "What did the class like the most?" #### PERFORMANCE ACTIVITIES #### 1. SCRIPT, 2. THEATER, 3. PUPPETS, 4. PERFORMANCE - 1 Write a SCRIPT for a play. Three or four lines of script is enough for each performer. Assign each pair of students a different poem. Tell them to pretend they are at that place and to make up what they said and did or what happened. Or, class dictation written on the board works if students find collaboration difficult. One class "script" of 4-8 lines is sufficient, see p. 109. - Create a 5 minute "theater". Make copies of an illustration or scenery picture. Have the class color their copy. Use 12" x 18" construction paper and 3-fold this horizontally. Staple the colored illustration vertically in the center fold. Stand it up on a desk. Let the partners practice saying their script. They can use the paper puppets they have made on p. 261-262. - 3 If you need PAPER PUPPETS: a Use index cards of any size or any stiff paper. b Fold the longest side in half. - c Draw the character, a tree or any scenery. Color it. - d Cut a "halo" of paper around your drawing. Don't cut the FOLD. It will stand up like a greeting card. - Suggest what they might talk about. Children need to be taught what to say, especially shy children. Also, create situations to improvise, such as one of the puppets wants to buy a ticket to the moon and the other puppet sells him the ticket. See "Pantomime" p. 58 & p. 132. - Use a microphone if possible. Most electronic stores and audio/visual stores, such as Radio Shack, can easily teach you how to hook-up an inexpensive mic to your radio, record player, or public address system. The machine must have a port (hole) marked "MIC". - Save some of the puppets and scenery for a language learning center. At your center other characters and things can be represented by using plastic toys, play dough, stuffed toys, greeting cards, ceramics, magazine paper puppets, play phones, etc. - See "Oral Activities" and "TV WRITING" for other kinds of performance. Find a copy of Presenting Reader's Theater, Plays and Poems to Read Aloud by Caroline Feller Bauer and published by H.W. Wilson, 1987, ISBN 0-8242-0748-3. The text may be copied for use in the classroom. It includes the short poems "Tiger" by John Gardner, and "Tiger" by Mary Ann Hoberman as well as the play (with more then six roles) "In Which Tigger Comes to the Forest and Has Breakfast" (Milne), p. 173-88. # PUPPET THEATER See Theater section pp. 130-139 - There are many types of "theater" activities on the market for teachers to purchase. Masks of all kinds, books of plays, finger puppetry and three dimensional "shoe box" art to mention but a few. Also, any picture can be turned into a paper puppet by using the method described in number three of performance activities, p. 47. - See the section on pupper theaters for a variety of ideas and their drawings, p. 135-138. - Any grocery store carton can easily be made into a theater. - A Use one piece of white tag. - B Cut it two inches longer and wider than the front of your carton. - C Draw your stage opening and curtains on the cut tag at the center bottom of the tag. - D Cut out the tag's stage opening. - E Lay the tag face up on the front side of the box. The bottom edge of the tag is at the bottom edge of the box. - Mark the stage opening on the box. - G Now, cut the opening out of the box. - H Then, use your paper fasteners to attach this "proscenium," (stage front), to your box at all four corners. - Also, instead of drawing a stage, try a TV front, sports arena, etc. brad to box chip, tag poster the string works as a curtain. Place safety-pins about every foot (or paper clips) so it can slide. # LESSON PLAN BY POEM & ILLUSTRATION | POEM & | | | | |---|---|--|--| | Illustration
Realia/Model | SOCIAL
STUDIES | SCIENCE | LANGUAGE ARTS | | WHALE
Seashell
Rowboat
page 1 | TRAVEL TRANSPORTA- TION PASSPORTS | OCEAN TRAVEL
FEAR
LEAVING HOME
IMMUNIZATION | "Whale of a Whale" song TALE - TAIL SEA - SEE DISCUSSION: "Whole world's free" | | COCONUTS
Coconut
Lei
3 | HAWAII
SHIPS
SHIPPING
INTERNATIONAL
LAW | VOLCANOES
COCONUT SEED
& MILK
ENVIRONMENT | SIGHTED SOME ISLANDS MYSTERIOUS "MAROONED WITH MACAROONS" (story idea) | | OCTOPUS
Starfish
Sea Horse
5 | OCEAN FLOOR:
MAP
CANYONS
MOUNTAINS
NATURAL
RESOURCES | THE OCEAN: WATER ANIMALS PLANTS PRODUCTS PEARLS | AQUARIUM FLEET FIVE FATHOMS DEEP OCTOPI - OCTOPUS SEA HORSEY - SEE HORSEY OVER - UNDER ABOVE - BELOW | | CHOPSTICKS
Chopsticks
Fish Kites
7 | ASIA
CHOPSTICKS
GLOBES & MAPS
TIME ZONES | SNEEZE
DRAGONS
KITE
ARCHITECTURE | PINK PEACH BLOSSOM TREE
CHOW MEIN
PLAY CHOPSTICKS | | ELEPHANTS
Incense
Metal Bell
9 | INDIA KASHMIR STAMPS TAJ MAHAL OUTDOOR MARKETS | CRYSTAL BALL "HOOKUM" ANIMALS THAT DO OUR LABOR GOODS & SERVICES | ALADDIN'S LAMP STORY CRYSTAL BALL - fortune telling CHORAL READING OF POEM - use the first five words as a chant | | PENGUIN Ice Cubes Titanic Report 11 | POLAR EX-
PLORATION
COMMUNICATION
FLOATING GLA-
CIERS TO WA-
TER ARID LAND | ICE · GLACIERS PENGUINS SNOW ADAPTATIONS GRAVITY | TUXEDO AND VEST ADIEU "FROZEN FEET" (Ice Monster story) | | | | | · 1 | |--|---|---|--| | | | | | | POEM &
Illustration
Realia/Models | SOCIAL
STUDIES | SCIENCE | LANGUAGE ARTS | | MOON'S TUNE
Space Poster
Dark Glasses
Page 13 | MOON RACE
TIME CAPSULE
A FLAG ON MOON
UNITED NATIONS
ALIENS see #B p.59 | ASTRONAUTS
SPACE TRAVEL
"MAGIC" BLANKET
INTERDEPEN-
DENCY | "YOU WANT IT TO BOR-
ROW"
STARS SHINE BRIGHT
CLASS TIME CAPSULE
See NOTES #B p. 59 | | BALLOONS Air Pump Balloons (make bal- loon pattern) 15 | CITY PARKS & RECREATIONS SCHEDULES: CITY PARK, BUS, TV UNICEF | PRIMARY COLORS
AIR PRESSURE
CLOUDS
DAY DREAMING | SILLY MONKEYS, FLYING BABOONS SEE THEM IN THE SKY CLASS QUOTATION FOR THE BALLOONS (made from the pattern) | | SPHINX
Sand
Pyramid
Prism
17 | TOMBS BURIAL SLAVERY/RULERS EGYPT | DESERT CAMEL COMPLEXES: SUPERIORITY INFERIORITY | GOTTA BE BACK HOME
OODLES TO SEE
INTERVIEW KING TUT'S
GHOST | | YODEL-LY
Goat's
Milk
MAP
19 | SWISS ALPS
HIMALAYA RANGE
SNOW TRAVEL
EUROPE | MOUNTAINS
& CLIMBING
NATIONAL PARKS
ECOLOGY | YODEL-LY WHO WHO WHOOOOOOOOO! KING OF THE MOUNTAIN | | MONKEYS
Curious
George:
book/doll
21 | TREE LIVING AFRICA THIRD WORLD DEMOCRACIES LAW & ORDER | PRIMATES: apes, monkeys ANIMAL PRESERVES RESPONSIBILITY | MONKEY FACES/SOUNDS MONKEY SEE, MONKEY DO TREE SWINGING, TAIL SWINGING | | KELLY GREEN
Elf Doll/pic-
ture
23 | IRELAND
ISLANDS
ENGLAND
HERITAGE | REALITY VS.
FANTASY | WEE ELF ON HONEY THEY'RE FED THUMBELINA & TOM THUMB STORIES | | SPAGHETTI
An Opera
25 | ITALY
CULTURAL
ENRICHMENTS | POLLUTION
CANALS, RIVERS
LAKES, STREAMS | SANS BALONEY = without
PLAIN BALONEY
PANTOMIME | | POEM &
Illustration
Realia/Models | SOCIAL
STUDIES | SCIENCE | LANGUAGE ARTS | |---|---|--|---| | RUSSIA (C.I.S.)
Rachmaninoff
Nutcracker
Ballet
27 | CULTURAL EXCHANGES ARTS OLYMPICS VAN CLIBURN | EMOTIONS: NEGATIVE POSITIVE SELF-ESTEEM | WITH LOVE
BALLERINAS AS DOVES
NUTCRACKER STORY
COMPETITIONS | | CHINA
Bamboo
Panda Material
29 | CHINA:
TOPOGRAPHY
POPULATION
DIFFERENCES | PANDAS
ENDANGERED
EXTINCTION -
ONE FOOD DIET | RHYME: SING, SING BRING THINGS 'S AS CONTRACTION OF IS: The bear's eating fish. | | NIÑOS
Doll
Pictures
31 | MEXICO
MEXICO CITY
EARNING &
SPENDING
SPANISH | CITY LIFE
VILLAGE LIFE:
(50% IN 1992)
CLIMATE | SIMILES: ARE COMPARISONSLIKE THE FLOWERSLIKE THE
BACKS OF YOUR FATHERS | | PEACE PIPES
Indian doll
Tepee
33 | U.S.A. INDIANS
THE PLAINS AS
A FOOD PRODUC-
ING AREA | MINERALS & GEMS TURQUOISE | PLL GIVE YOU MY BUFFALO
FOR TEN OF YOUR BEADS
CACTUS, CACTI
CHANT: WIGWAMS AND
WAMPUM, PEACE,
PIPES & PEARLS | | A BEAR
Bear Stories
Toy Bear
35 | NATIONAL PARKS
MOUNTAIN MEN
GEYSERS,
SPRINGS | WATER PRESSURE
WHISTLING
POLLUTION | BEAR WITH NO HAIR
HIS HAIR HE HAD ALL
SURE ENOUGH IT'S A FACT
POEM PATTERN | | FOUR FLEAS
A Joke
Circus Book
37 | CIRCUS LIFE
EXTENDED FAM-
ILIES
FRIENDSHIPS | LAUGHTER: THE
BEST MEDICINE
EMOTIONS:
STRESS
PRESSURES | FOUR FLEAS THAT FLEW HE WAS SHAGGY AND BROWN BOO-HOO HOT BUBBLE SHAMPOO | | BUTTERFLY
Tiggy Paper
Puppets
39 | FAMILY LIFE:
RULES &
LAWS | SHARING
MEASUREMENT
& TIME | BUTTERFLY SPREE GOT OUR WORLD FOR FREE COMMENT LETTER TO AUTHOR: VIA PUBLISHER | | POEM & FOOD | SPELLING & W | RITING WORDS | SOCIAL INTERACTION | |---------------------------------|---------------------------|-------------------------|--| | WHALE | WHALE | WORLD | TELEPHONE MANNERS | | Tuna | SEA | SEE | | | page 1 | SAIL | TAIL | | | COCONUTS | COCONUTS | NUTS | BUYING A TICKET | | Coconut | UP | MILK | | | 3 | ISLAND | CLIMB | | | OCTOPUS | DEEP | KEEP | BUYING THINGS AT THE STORE | | Octopus, oysters | PEARL | DOWN | | | 5 | WANT | DIVE | | | CHOPSTICKS | SKY | DRAGON | CHECKING OUR LUGGAGE | | Rice | CHOPSTICKS | KITE | | | 7 | PEACH | FLY | | | ELEPHANTS
Curry
9 | BELL
ELEPHANT
IVORY | SELL
TIGER
STAMPS | WASHING HANDS & USING
THE WASHROOM | | PENGUIN | I | SPY | EATING OUT WITH OTHERS | | Ice Cream | TRUE | BLUE | | | 11 | SAILING | DRESS | | | MOON'S TUNE
Cheese
13 | MAN
TUNE
TONIGHT | MOON
SING
SHOWER | RIDING ON THE BUS OR
BLANKET TOGETHER | | BALLOONS | SKY | TRY | FIRST AID | | Cotton Candy | YELLOW | CLOUD | | | 15 | ALL | BALLOON | | | SPHINX
Spring
Water
17 | BE
BACK
THINK | THREE
GOT
NOW | WRITING LETTERS
& POSTCARDS | | YODEL-LY
Chocolate
19 | GOAT
KING
WHO | MOUNTAIN
DO
TOO | PLAYING GAMES TOGETHER:
Taking Turns | | MONKEYS
Bananas
21 | SPEAK
MONKEY
TWO | HEAR
TO
TAKE | BEING A GOOD FOLLOWER:
Rules | | KELLY GREEN | GREEN | SEEN | DAILY BATH AND BEDTIME | | Potatoes | RED | FED | | | 23 | ELF | OVER | | ^{*}The pictures of primary literary characters are from KIDSTAMPS, P.O. Box 18699, Cleveland, Ohio 44118, (800) 727-5437. | POEM & FOOD | SPELLING/WR | ITING WORDS | SOCIAL INTERACTION | | |---|---------------------------|-----------------------------|---|---------| | SPAGHETTI
Pasta &
Spaghetti
25 | SPAGHETTI
DREAM
YOU | BALONEY
SING
PLAIN | TAXI MANNERS | | | RUSSIA
Bread
27 | RUSSIA
LOVE
COMING | MUSIC
WITH
FROM | INTRODUCTIONS | | | CHINA
Tea
29 | CHINA
VISIT
PANDA | BAMBOO
CANDY
WHAT | SMALL GROUP DISCUSS
Learning to lead
Learning to listen | IONS: | | NIÑOS
Tacos
31 | NIÑOS
FLOWERS
WORK | EYES
FATHER
CHILDREN | BEING A GOOD WORLD OWNILE TRAVELING | CITIZEN | | PEACE PIPES
Popcorn
33 | PEACE
FAIR
GIVE | TRADE
BEADS
BUFFALO | TRADING THINGS & FAIR TRADE | | | BEAR
Beef jerky
35 | BEAR
SHARE
JACK | HAIR
PIONEER
WHISTLED | SHARING THE EARTH W
ANIMALS | ITH | | FOUR FLEAS
Cracker Jacks
37 | STORY
FLEAS
CRYING | DOG
FLEW
BOO-HOO | SHARING EARTH WITH I
Democratic procedures
voting, MAJORITY RUL | • | | BUTTERFLY
Apple pie
39 | BUT
FLY
OH | BUTTER
BUTTERFLY
MY | SAYING THANK YOU & (
BYE & BEING ON TIME | | #### **CONFLICT MANAGEMENT – Social Interaction Solutions** - 1 Talking it over and listening to the other side. - 2 Controlling feelings while searching for a solution. - 3 Determining to make the situation better. - 4 Walking away when conflict begins to be destructive. - 5 Saying, "I'm sorry," and shaking hands so that everyone knows it is over. - 6 Learning to do something else. - 7 Finding others to help you think it through and getting advice. - 8 Taking turns. - 9 Sharing. - 10 Ignoring negativity. - 11 Getting a third person to arbitrate. - 12 Voting in group situations and allowing the majority to rule. - 13 Making a contract. - 14 Finding out how others solve the same problems. - 15 Stress-reduction, diet, rest, meditation, imagery, control. # B. CONSIDERATIONS OF A WORLD CITIZEN Creative Thinking Regarding Democratic Philosophies. - 1 If there is a God then all people would be loved equally by God and therefore should be loved equally by their fellow man. - 2 If there is no God then it is up to mankind to create societies and governing bodies which give justice equally to all people. What group of people would determine to be governed by a body of people who would give it injustice? The answer is **no people** would want a governing body to rule it unjustly. Therefore, all governing bodies should govern justly to all their people. And, therefore, all governing bodies who do not treat the people justly will eventually be destroyed by those very people. History teaches this as most governing bodies have governed unjustly and most governing bodies have been destroyed. - 3 Notice, also, that most governing bodies had declared it punishable by death if one of the governed tried to change that government. - 4 Democracy was established while most societies were farmers. Democracy allows the people to change the laws. This is one of its greatest attributes. - 5 A group of people, and all people, must mature to the realization that they themselves and others like them are the rulers, or government, within the society that they live. The burden of changing the laws to fit the society rests upon that society. - 6 Today many societies are educated, influenced daily by mass media and are technologically developed. People are no longer farmers who trade *things* but rather exchange is done through hours worked, money and financial procedures. Today's societies need to apply democratic principles to this new financial society. The twenty-first century needs governing bodies with "financial" or economic justice and an economic democracy. - 7 Societies should vote on their finances taxation, government employee salaries, minimum wages and government spending limitations. Then the following would ensue: - a Governments would not be in debt. - b Government employees, on the whole, would not be persuaded by extra remunerations. - c Poverty would be eliminated. - d Crime would be lessened. - e Extensive waste which is created by the "idle rich" would be discontinued. The productive rich, which are exemplified by the arts, research, libraries, etc., would be enhanced. - f The average person would have a more responsible position in his/her society. - g Adoration of governing bodies, such as adoration of emperors, kings, queens, etc., as well as adoration of the wealthy, powerful, "stars", entertainers and sports persons, would be lessened. Then the person is freed from the dependency of the "all powerful" and has a better self-image. This creates stronger individuals and healthier citizens. - 8 Exploration of race, color, creed, cultures, mores, (customs and laws), habits and the arts should help students develop a more cosmopolitan viewpoint and broaden their social consciousness. - 9 Helping students apply democratic solutions to individual problems or their group's immediate situation allows them the experiences of justice and honesty as well as politeness and kindness. - 10 A tyranny of any kind, especially an economic tyranny, cannot be tolerated. This being true, societies are headed toward an acceptance of the concepts of economic democracy or intrinsic destruction. - 11 Regarding tyranny, if a person needs someone "over him" and especially someone who does not treat him as an equal, then that person is suffering from an inferiority complex. - 12 If a person needs to have his will, and his will only, followed then that person is suffering from a superiority complex. These types of people have often led whole nations into self-destruction such as Adolph Hitler. Benito Mussolini and Joseph Stalin. What is even more surprising is that these very nations of people were supposedly Christians who teach love of their fellow man. Under Hitler six-million Jews were murdered. Under Stalin 20 million Russians "died" one way or another. My reference was the Red Express: Riding Through Siberia, The Discovery Channel, 3/24/92, 7 PM PST. - Teachers must remember, also, that as recently as 1940 the people of Japan believed their ruler to be a god. Other facts that should be remembered so that teachers will structure their dealings with students upon democratic principles are the following: During the 19th and 20th century conflicts for freedom, about 138,009,913 people died struggling for freedom. Colliers Encyclopedia v.23, © 1988, page 246. - The struggle for equality is a continuous struggle especially with female children...."Two dozen African nations, Egypt and Sudan" perform circumcision "-the mutilation of the external genital organs-" on young girls. "Midwives, village healers and elderly female relatives perform the ritual without anesthetic, using unsterilized razor blades." This is "a rite undergone by more than 80 million African women." TIME magazine, Fall 1990, Special issue: WOMEN: THE ROAD AHEAD. v.136, No.19 page 39, "Africa: A Ritual Of Danger." - The children of the world are often abused, beaten, put into bondage, and/or work or sex slavery and/or disfigured through tribal ornamentation such as body and facial "art" scaring which includes slicing the skin to form patterns on their faces, chests, arms and other areas of
the body. - 16 If we do not understand man's capacity for evil and destruction and his enjoyment from another's pain we will never build our laws to prevent and protect societies from these evils. # THE PREAMBLE TO THE UNITED NATIONS CHARTER #### "WE THE PEOPLES OF THE UNITED NATIONS DETERMINED to save succeeding generations from the scourge of war, which twice in our lifetime has brought untold sorrow to mankind. and to reaffirm faith in fundamental human rights, in the dignity and worth of the human person, in the equal rights of men and women and of nations large and small, and to establish conditions under which justice and respect for the obligations arising from treaties and other sources of international law can be maintained, and to promote social progress and better standards of life in larger freedom, #### AND FOR THESE ENDS to practice tolerance and live together in peace with one another as good neighbors, and to unite our strength to maintain international peace and security, and to ensure, by the acceptance of principles and the institution of methods, that armed force shall not be used, save in the common interest, and to employ international machinery for the promotion of the economic and social advancement of all peoples, #### HAVE RESOLVED TO COMBINE OUR EFFORTS TO ACCOMPLISH THESE AIMS. Accordingly, our respective Governments, through representatives assembled in the city of San Francisco, who have exhibited their full powers found to be in good and due form, have agreed to the present Charter of the United Nations and do hereby establish an international organization to be known as the United Nations." TIP: If you get stickers of the Flags of the World have your school staff enlarge and color each flag on 12" x 18" white construction paper. Use paint or markers to prevent fading. Laminate these then hang them in your cafetorium. This brightens the most drab area, is a learning tool as well as a multicultural environment and can remain up year after year. #### COMMENT Beginning the teachings of democracy at as early an age as possible is essential to the development of the democratic spirit. Allowing the practice of the democratic processes to be a part of the students' daily life forges the habits of democracy. Studying the vocabulary of "freedom" gives the teacher and the student the power that is their inalienable right. For instance, simply teaching the word "incumbent" gives the students the power to rid themselves of lawmakers they feel inadequate or who serve themselves rather than the people. Teaching democracy at an early age also plants the seeds of leadership goals. **MUSIC TO COLOR BY - IDEAS** BARRY, JOHN Out of Africa BIZET Carmen DEBUSSY La Mer GERSHWIN Rhapsody in Blue GRIEG Peer Gynt Suite GROFE Death Valley Suite **Grand Canyon Suite** HOLST The Planets KORSAKOV Scheherazade MENOTTI Amahl & The Night Visitor PUCCINI Madame Butterfly VHS La Boheme VHS RACHMANINOFF Paganini Rhapsody RAVEL Rapsodie Espagnole Bolero RESPHIGI Fountains of Rome Pines of Rome RODGERS & Oklahoma HAMMERSTEIN South Pacific STRAUSS Waltzes/Blue Danube STRAVINSKY The Firebird TCHAIKOVSKY 1812 Overture The Nutcracker Ballet (ABT's Baryshnikov) VANGELIS Chariots of Fire WILLIAMS, JOHN E.T. Movie Score Superman Movie Score ENYA Orinoco Flow from the Watermark album. (Orinoco is a So. Am. river.) **LETTERS HOME** LETTER MESSAGE HAPPY BIRTHDAY GET WELL CARD THANK YOU NOTE TELEGRAM BULLETIN NOTICE RADIOGRAM FOR SALE NOTICE FAN LETTER POSTCARD **FOLIO** **CODED MESSAGE** **ESSAY** NEWS ARTICLE CHILD'S MAGAZINE ARTICLE **MEMO** NARRATIVE DISCOURSE CRITIQUE DIARY ENTRY PERSUASION PROPOSAL DEBATE SPEECH COMMUNIQUE BROCHURE DICTIONARY **ADVERTISEMENT** GLOSSARY NOTE LET'S TALK: **ORAL PRESENTATIONS** TALK SPEECH SPEECH **ANNOUNCEMENT** STORY LINE **TELEPHONE CALL** CHAT GOSSIP TV PANEL TV NEWS TV BROADCAST (SEE TV WRITING) RADIO BROADCAST REPORT **COMMERCIAL** ## ORAL PRESENTATIONS Continued SALES TALK SINGING TELEGRAM **PANTOMIME:** rowing boat climbing a tree walking in a diving suit eating w/chopsticks riding an elephant riding a camel or a "magic blanket" eating spaghetti playing a piano climbing a mountain INTERVIEW FINGER PUPPET PLAY PAPER PUPPET PLAY READERS THEATRE DISCUSSION **SONG** MINI MUSICAL: Think up new words to go with songs you already know. RETELL STORY POEM RECITATION ## CONTINENTS, COUNTRIES, & PLACES VISITED IN TIGGY | AFRICA | APARTMENT | |--------------------------------|----------------| | ASIA | BACKYARD | | CHINA | CANALS | | EGYPT | CIRCUS | | HAWAII (All islands & Aus.) | DESERT | | INDIA | HOME | | IRELAND (Europe) | ISLAND | | ITALY | JUNGLE | | MEXICO (& So. America) | OCEAN | | ORIENT | OCEAN FLOOR | | RUSSIA | MOON | | SWISS ALPS | MOUNTAINS | | UNITED STATES (N. Amer- | PARK, CITY | | ica) | PARK, NATIONAL | | SOUTH POLE (Antarctica) | PLAIŃS | | (======, | SKY | | | SOUTH POLE | | | SPACE TRAVEL | | | | Island, p. 4, represents all islands including Australia. Mexico p. 31, represents all Hispanic areas-including So. America. All continents have their own outline map, see pp. 276-282. ## **DISCUSSION PROCEDURES** - BASIC REVIEW: WHO, WHAT, WHERE, WHEN, WHY, HOW, HOW MANY, WHICH - 2 THINKING THROUGH: CLASSIFICATION, PREDICTION, EXPLANATION, IDENTIFICATION - 3 **EVALUATION**: POSITIVE & NEGATIVE FEELINGS, THINGS OF VALUE, GOOD & BAD #### **HOMEWORK** - two weeks FIRST WEEK - Send home one illustration. Ask the students to color the picture and, with the help of family, write a story about the illustration. The story should be neatly copied and the students should practice reading it. They will read it in class. One parent should sign the story. SECOND WEEK - With family help, create an extraterrestrial being. Write a description about it. See NOTES #B, on the next page, for a detailed listing of things to include in describing this being. (Do after the poem "Man In The Moon's Tune" on page 13.) 58 ## NOTES - A QUICK BOOKS & COVERS (Fastest possible: Grade level paper folded in half. Staple the fold.) - Another quick book is to use a purchased report folder. Add three hole punched notebook paper. Copy your dittos onto punched ditto paper and fasten them into the folder. - 2 An expensive, but quick way, is to buy top loading plastics. These can be held together with paper fasteners or put in a binder or simply bound with fasteners, yarn or string. - 3 Also, you can purchase, or have students purchase, three-hole binders that have both the spine and the cover with a top loading plastic so that it can be used again and again. - 4 A fast book cover is to use file folders or tag that has been punched with the three-hole punch. Use fasteners or staple to bind. You can add to this daily. - 5 Folded or cut construction paper, punched if needs be, can be an adequate book cover. - 6 A quick handmade hard cover is the following: - Cut two pieces of poster board 9" x 12" or one inch wider and longer than your manuscript. - Use 2-inch library tape. Bind the two covers together leaving as much spine as possible. - Turn the covers over so that the sticky side of the spine is exposed. - Cover this sticky side with scotch tape. - Staple the pages of your manuscript together. - Fit the stapled manuscript into the cover pushing it into the spine. - Now, re-staple through the TAPE to secure your manuscript. Press hard. - If you want more reinforcement, open the book so that the inside first sheet of paper is exposed. - Tape another piece of library tape where the paper and the cover meet. - Do this to the back, also. - To finish, paste an illustration on the front cover. (Or Jiffy Wax/staple it's faster.) - Using jar tops, have students draw circles with black felt pens. Put a picture of the authors inside the circle. - Paste this on the back cover with author's signature and information. #### B EXTRATERRESTRIAL BEINGS - useful for descriptive literary passages & science. "Man In The Moon's Tune" lends itself to the extraterrestrial. To help students create their own extraterrestrial being ask the following questions. You might want to send the questions home with the work of making an extraterrestrial being. Remember, **DETAIL** is essential! - Can you hear it coming? What other noise can it make? - What part do you see first? - · What is its: Size? Shape? Weight? Color? Texture? Eye color? Hair? - Describe its "head." Does it have eyes? Ears? Nose? Mouth? - Does it eat? Drink? Cry? Feel emotions? Think? Draw and create? - Does it have guilt? Revenge? Compassion? Pity? - What kind of limbs does it have? How does it move from place to place? - · What would you compare it to? - What are its strengths? Weaknesses? Desires? Goals? Does it love or hate? - Is it cooperative or competitive? Friend or enemy? - Does it want to be ruler or follower or equal? - To make it believable give it habits, needs and wants. - Give it a name. #### 26 OTHER WAYS TO USE TIGGY - 1 Make transparencies of the pictures and poems. Use on the overhead for group reading and discussion. Choose a writing activity and complete. Use extra TIGGY pics in other lessons. - Use the setting in each illustration but make up a different story daily. Include: character, problem, attempted solution and final solution. Copy the story into your BIG BOOK. - 3 Use for poetry writing only. Use each poem as a pattern to make a new poem. Try to concentrate on the "music" of the poem. Write the daily poem as a class or in small groups. - 4 Use for vocabulary development. Keep a class "dictionary" of the words you want to include in the dictionary/glossary "log." - 5 Use as an oral language exercise. Read and discuss the poem. Find a "chant" in each poem. Let the class recite the chant while a trio recites the poem. See choral reading p. 138. - 6 Use as a puppet play. The children can make the puppets. Color 20 illustrations or less to be used as the scenery or backdrop. See desktop theaters p.137. Use a variety of ways to read the poems as
the puppets and scenery change. The poems are the script. - 7 Remove the binding on your book. Put the pages in your science and/or social studies manuals. Use them as a "highlight," that is, as a poetry break from a solid subject. - 8 Use as a fine arts program. Have the class color the illustrations while listening to classical music. Use different media such as pastels, water colors and/or felt pens. Show them how to fill in the large expanses of background sky and water with different textures by using a small uncovered piece of crayon with the picture on top of a book cover, the sidewalk, a rough piece of wood, etc. Have poetry recitations. Serve ice tea w/mint leaves and cookies. - 9 As a group, change the poem into a story. Turn this story into a big book or chart story. - 10 Use each poem and illustration differently. There are 20 poems and 20 accompanying illustrations. - 11 Use for details: who, where, when, why, what, how, how many and which. Chart and compare pairs of poems. - 12 Use sense organs to describe the environment of the poem. (This is a good way to learn to lead into a story). (eyes, ears, nose, mouth, and touch). Write on chalkboard and illustrate. - 13 Use for general comprehension. What was this about? Where did it take place? Also use the following: describing, identifying, comparing, classifying, concluding and inferring. - 14 Use for creative thinking. Such things as pollution, endangered species, international problems and earth care can be discussed. - 15 Use for memorization. Assign partners or a group to memorize the poem(s). Let the class color illustrations during the recitations. Use motivators such as an author's chair, mic, & curtain. - 16 Use as art extension for line, form, composition, colors, shades, light and shadow. Stress one aspect per illustration and model this on the overhead to enhance the final colored - pictures. Let the class color their illustrations as you color yours on the overhead. Keep the final colored transparencies to work from or in top-loading plastics as a color copy of the book, see Art, p. 143. - 17 Turn the poem idea into a news report. Use a four line report as a flash bulletin keeping track of TIGGY throughout the journey. Do this after lunch and copy for handwriting. - 18 Use the poem idea to persuade or help persuade regarding some idea such as animal protection, balance of nature, earth care, social awareness, ethnic acceptance, etc. Make miniposters to go around your school. - 19 Use as a part of an in-depth science lesson such as ocean studies, racial acceptance and environmental concerns. - 20 Use as a part of an in-depth social studies lesson. Map the continents and countries visited. Read stories of families from that area. See extended reading, Traveling, p. 178 and Countries, p. 181. Teach concepts needed for understanding the U.N. and interdependency. - 21 Use as a begin the day/end the day project to work on while office/organizing tasks are being done. Read the poem together after lunch. - 22 Have a performance day. Let partners or groups recite in other classes. - Work toward a "show" day. Have the class make paper puppets and some kind of theater. With the help of a teacher, aide or older student write a little play or skit for the paper puppets. Or write a script with the whole class. Using your theater, present the plays to another class or group. (See ideas in number 6) - 24 Market TIGGY. Make a book jacket, (dust cover). The left flap is about the story and to sell the book. The right flap is about the author. Interview a "pretend" author about the book. Make posters for a book store and an advertisement for a magazine or newspaper. - 25 Have the class think of another way to use TIGGY. - 26 Write a new ending to the story or write a sequel or continuation. #### TEACHER REMINDERS Whole Language - 1 The class reads silently 5 to 15 minutes daily. - 2 The teacher reads silently, also, as a model for the students. - 3 The teacher gives a book promotional three times a week. - 4 The teacher reads orally to the class daily. - 5 Once a week the teacher tells the class a story. - 6 Each child should have one weekly conference with the teacher regarding the student's reading. - 7 The teacher needs to record in the conference log. - 8 Children need to record what they have read by listing the titles. - 9 Process writing and conferencing at least once a week. - 10 The inclusion of selections from each literary area, including poetry, fiction, nonfiction, and drama, as is appropriate to the age level. ### SOCIAL STUDIES OVERVIEW #### **COMPONENTS** GEOGRAPHY HISTORY CULTURE ETHIC'S (VALUES) TRANSPORTATION UNITED NATIONS SOCIOLOGY CONTEMPORARY PROBLEMS PHILOSOPHY INTERNATIONAL LAW ANTHROPOLOGY ECONOMICS PSYCHOLOGY SCIENCE POLITICAL SCIENCE #### **COMMUNITIES** FAMILY/HOME SCHOOL NEIGHBORHOOD VILLAGE or TOWN CITY NATION UNITED NATIONS UNIVERSE #### NATURAL RESOURCES - Physical - 1 SUNSHINE heat, energy, chlorophyll, food - 2 AIR oxygen, carbon dioxide and other important gases - 3 WATER energy, heat, primary cause of food and life - 4 SOIL plant life home, source of minerals and food substances - 5 MINERALS chemicals and gems (life nourishing) - 6 FORESTS wood, wood products, chemicals, animal habitat - 7 WILDLIFE wild plants and animals needed for chemical balance - 8 OCEANS food, chemicals, cool planet, transportation, leisure #### AREAS OF STUDY - I FAMILY kinds and structures; extended; family of man - 2 COMMUNITIES neighborhood; city; farm; ranch and country life; urban and suburban - 3 CULTURAL HERITAGE religions; holidays and celebrations; communication and fine arts; sciences - 4 ENVIRONMENTS ecology; geography; natural resources; landforms - 5 GOODS AND SERVICES basic needs and wants; consumer education; income; budget; taxes; spending and saving - 6 WORK WORLD Professions; service workers; jobs and labor force; unions; rights - 7 WORLD COMMUNITY OTHER PEOPLE: culture; customs; mores; languages; foods; crafts; games; governments; third world; cultural and student exchanges 8 HUMAN RELATIONS - cooperative efforts; competition; conflict & cooperation; human rights; emerging democracies; United Nations 9 HISTORY - of U.S.; of civilization; time line; freedom of religion; freedom from nobility; titles; caste; Bill of Rights; Constitution 10 GOVERNMENT - laws and rules; civil war; leaders & heroes; democratic process; voting; citizen & citizenship; Washington, D.C. 11 COMMUNICATION - mass media; advertising; propaganda; passive resistance 12 TRANSPORTATION & TRAVEL - land; air; sea; trade; cultural exchanges 13 STUDY SKILLS - maps; graphs & atlases; glossary; World Almanac; research & specialized dictionaries; other resources; SQ3R Study Method, (Survey, Question, Read, Review, Recite). #### **BUILDING A CITY** 1 Use the "Building & House Pattern" in the blacklines for the basic form of the houses and the buildings. Write favorite around-town store names on the fronts. 2 Add children and community helpers through paper puppets, p.47. Make them stand up by using "Klean Clay" (from TOYS 'R US). You might even want to purchase a street design floor mat, #3938, from Lilian Vernon, Mt. Vernon, NY 10550, (914) 633-6300 or Police/Fire Sets from Tootsie Toy #1749 and #1742. To extend activities consider SURVIVAL SIGNS from Trend, #T-735 as well as Com- munity Workers head frames by Carson-Delosa, #CD-644. #### STUDY AND FIELD TRIP PREPARATIONS - DESTINATION ADDRESS, PHONE & HOURS - 2 CONTACT PERSON'S NAME & EXTENSION NUMBER - 3 SPECIAL EQUIPMENT, CLOTHING OR OTHER ARTICLES - 4 POINTS OF INTEREST & QUESTIONS TO BE ANSWERED - 5 BASIC VOCABULARY - 6 PRIMARY CONCEPTS TO BE LEARNED - 7 BOOK AND RESEARCH MATERIALS - 8 FILMSTRIPS, VIDEOTAPES & FILMS - 9 BULLETIN BOARDS, DITTOS & BLACKLINES Airport Art Museum Auto Factory Bank Barber Shop Book Publisher Capitol City Church Dairy Dental Office Department Store Factory Farm Fire Station Florist Forest Fort Hospital Hotel Indian Village Insurance Office Library Lumber Yard Mountain Area Museum: arts, science Music Center Newspaper Office Pet Store: Aquarium Pharmacy Post Office Railroad Yard Ranch Restaurant Sea: port, World School Science Lab Shopping Mall Speciality Shop Station: Radio, TV Synagogue Theater Travel Agency Utility Company Zoo દ્ #### GEOGRAPHY VOCABULARY Africa altitude Antarctica Arctic area Asia Atlantic Australia basin balance of nature bay beach bed (riverbed) between body built butte canal canyon cargo cape channel cliff coast continent crater crop current dam degree delta desert dike direction divide distance downstream drainage basin dry dune earth east Europe elevation environment equator fiord flow toothills geography glacier globe grow gulf harbor height highland hill iceberg Indian inland inlet irrigation island isthmus kev lake land laraest latitude line lonaltude lowland map key map scale marsh mass measure mesa middle model monsoon mountain mountain peak mountain range mouth north North America North Pole casis ocean ocean current opposite Pacific pampa peninsula people place plateau point plain pole pollution population port prairie prime meridian rain forest range rapids reef region reservoir responsibility river river basin rocky savanna sea seacoast sea level ship shore small sound source south South America ridge South Pole steep steppe strait surface surround swamp symbols tide timber line transportation tributary tropical tropics tundra **Jostream** valley volcano water waterfali west wet wild wool Aircraft carrier Airplane Balloon Barge Bicycle Biplane Bus, omnibus Blimp Camel Boat #### **MEANS OF TRANSPORTATION** Sampan Helicopter Satellite Horse Hover craft Schooner .let Ship Junks Sleigh Kayak Speedboat Lift (ski) Ski lift Llama Snowmobile Monorail Steamship Motorboat Streetcar (Cable car) Motorcycle Submarine Canoe Motorcycle Submar Car, carplane Motorhome Taxi Cart Mule Trailer Climpon chin Clipper ship Omnibus Train (Mag-lev) Covered wagon Outrigger
Transport Dog sled Ox Truck Donkey Paddle boat U-boat Elephant Plane U-Haul Elevator, escalator Ricksha Van Flatboat Rocket Wagon Freighter Rowboat Water buffalo Glider Sailboat Yak #### **COLLECTIONS** Animals Dolls Artifacts Flags Autographs Graphics & advertisements Books Masks Clothing Postcards Coins Stamp #### **GIANT MAP STUDY** Find your favorite outline map of the world or U.S.A. and do the following: 1 Make a transparency. 2 Get two pieces of butcher paper about 36" x 48". 3 Tape paper together $(48'' \times 72'')$. Pin this to your wall. 4 Use an overhead projector to trace the map onto the butcher paper. 5 Cut the whole thing down the center and laminate both pieces. Tape back together. - Put it in front of the classroom. Use washable transparency markers to put in cities, capitals, rivers, mountains, railroads, wagon trails, Indian reservations, National Parks, sports activities, government seats, products, natural resources, man-made goods, animals, the weather, etc. - Repeat steps #1-4. Mark the capitals and states. Color it, then laminate. Now cut each state so that you can staple or pin them to your outline map as the class studies that area. #### HOLIDAYS and DATES TO REMEMBER The American people have no national holidays as such. Each state has the authority to specify the holidays it will observe. The President and Congress designate the holidays to be observed in the District of Columbia, and by federal employees throughout the country. Any holiday with an asterisk (*) is a legal public holiday declared by Congress. Other holidays are traditional or local. (If a holiday falls on a Sunday the following Monday is usually observed.) If a date is marked with a plus (+), it is movable. Seasons are for the Northern Hemisphere. | JANUARY
1/2 | 01
1-2/9
+15 | New Year's Day* Chinese New Year Martin Luther King, Jr. * = declared by Co + = movable date | | |----------------------|-----------------------------------|--|---| | FEBRUARY | 12
14
+18
22 | Lincoln's Birthday
Valentine's Day
Washington/Lincoln's Day (President's
Washington's Birthday* | s Day) | | MARCH | +07
17
21 | Arbor Day & birthday of Luther Burbar St. Patrick's Day Spring & Easter some years. | nk | | APRIL | ++22 | Easter - Falls on the first Sunday after the March 21 between Mar. 21 & Apr. 25 Secretaries' Day World Children's Day | | | MAY | 05
+08
+30 | Cinco de Mayo
Mother's Day - Second Sunday.
Memorial Day - Northern states | | | JUNE | 14
+17
+21 | Flag Day Father's Day - Third Sunday Summer (22, 23) | | | JULY | 04 | Independence Day* | | | SEPTEMBER | +
17
19
+22
+ | Labor Day* - First Monday Citizenship Day U.N. INTERNATIONAL PEACE DA Autumn (23, 24) Rosh Hashana & Yom Kippur | AY UT | | OCTOBER | 12
16
24
31 | Columbus Day
Boss's Day
United Nation's Day
Halloween | | | NOVEMBER
DECEMBER | +03
11
+
16
+21
25 | Election Day - First Tuesday Veterans' Day - Second Monday; Ntl. (Thanksgiving Day* - Last Thursday - S Hanukkah Winter (22) Christmas Day* | Children's Book Week
Started by Washington | #### SCIENCE OVERVIEW & VOCABULARY I LIFE SCIENCE - PLANTS, ANIMALS NOW/LONG AGO, ECOLOGY II PHYSICAL SCIENCE - MATTER, ENERGY, HEAT, LIGHT, COLOR, SIMPLE MACHINES III EARTH SCIENCE - EARTH: LAND, ROCKS, SOIL, WATER, AIR - SPACE: MOON, SUN, STARS, EXPLORATION - WEATHER: TEMPERATURE, WATER CYCLE, SEA- SONS, (ALL CYCLES) - FOOD: GROWING, CHAINS, DIET, NUTRITION IV HUMAN BODY - SYSTEMS, SENSES, HEALTH, HYGIENE, PHY-SICAL EXERCISE, SAFETY, CHILD ABUSE & DRUG PREVENTION: MR. McGRUFF PROGRAM | VOCABULARY ENDANGERED IRON ENERGY ENURONMENT AIR EVAPORATION EYES ANIMALS ANIMALS FALL ATTRACT BACKBONE BICYCLE BONES BICYCLE BREATH BONES BREATH FLOATING BURN CARRY CARRY CHANGE ENVIRONMENT ENGS KIND REPEL RESERVOIR ROOT LAND ROCK RASE ROOT LAND SAFELLITE SAND BICYCLE BREATH FLOATING MACHINE SCIENTIST SEASON BURN FLOWER MATTER SEED COAT CHAIN FOOD MEASURE SEED COAT CHANGE FOOTPRINT MEAT SHADOW | | EARTH | INANIMATE | RAIN | |--|--------------|--------------------|---------------|--------------------| | ENERGY KIND REPEL AGE ENVIRONMENT KILL RESERVOIR AIR EVAPORATION LAND ROCK AMOUNT EYES LARGE ROOT ANIMALS FALL LAYER SAFE ANIMATE FARM LEAVES SAFETY RULE ATTRACT FARTHEST LENGTH SALT WATER BACKBONE FEET LIGHT SAND BICYCLE FOOT LIQUID SATELLITE BONES FIRE LIVE SCIENCE BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | | ELECTRICITY | INCH | REFLECT | | AGE ENVIRONMENT KILL RESERVOIR AIR EVAPORATION LAND ROCK AMOUNT EYES LARGE ROOT ANIMALS FALL LAYER SAFE ANIMATE FARM LEAVES SAFETY RULE ATTRACT FARTHEST LENGTH SALT WATER BACKBONE FEET LIGHT SAND BICYCLE FOOT LIQUID SATELLITE BONES FIRE LIVE SCIENCE BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | VOCABULARY | ENDANGERED | IRON | REFLECTOR | | AIR EVAPORATION LAND ROCK AMOUNT EYES LARGE ROOT ANIMALS FALL LAYER SAFE ANIMATE FARM LEAVES SAFETY RULE ATTRACT FARTHEST LENGTH SALT WATER BACKBONE FEET LIGHT SAND BICYCLE FOOT LIQUID SATELLITE BONES FIRE LIVE SCIENCE BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | | ENERGY | KIND | REPEL | | AMOUNT EYES LARGE ROOT ANIMALS FALL LAYER SAFE ANIMATE FARM LEAVES SAFETY RULE ATTRACT FARTHEST LENGTH SALT WATER BACKBONE FEET LIGHT SAND BICYCLE FOOT LIQUID SATELLITE BONES FIRE LIVE SCIENCE BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | AGE | ENVIRONMENT | KILL | RESERVOIR | | ANIMALS FALL LAYER SAFE ANIMATE FARM LEAVES SAFETY RULE ATTRACT FARTHEST LENGTH SALT WATER BACKBONE FEET LIGHT SAND BICYCLE FOOT LIQUID SATELLITE BONES FIRE LIVE SCIENCE BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | AIR | EVAPORATION | LAND | ROCK | | ANIMATE FARM LEAVES SAFETY RULE ATTRACT FARTHEST LENGTH SALT WATER BACKBONE FEET LIGHT SAND BICYCLE FOOT LIQUID SATELLITE BONES FIRE LIVE SCIENCE BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | AMOUNT | EYES | LARGE | ROOT | | ATTRACT FARTHEST LENGTH SALT WATER BACKBONE FEET LIGHT SAND BICYCLE FOOT LIQUID SATELLITE BONES FIRE LIVE SCIENCE BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | ANIMALS | FALL | LAYER | SAFE | | BACKBONE FEET LIGHT SAND BICYCLE FOOT LIQUID SATELLITE BONES FIRE LIVE SCIENCE BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | ANIMATE | FARM | LEAVES | SAFETY RULE | | BICYCLE FOOT LIQUID SATELLITE BONES FIRE LIVE SCIENCE BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | | FARTHEST | LENGTH | | | BONES FIRE LIVE SCIENCE BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | | FEET | | SAND | | BREATH FLOATING MACHINE SCIENTIST BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | BICYCLE | FOOT | LIQUID | SATELLITE | | BREEZE FLOOD MAGNET SEASON BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | BONES | FIRE | LIVE | SCIENCE | | BURN FLOWER MATTER SEED CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | BREATH | FLOATING | MACHINE | SCIENTIST | | CARRY FOG MEASURE SEED COAT CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | BREEZE | FLOOD | MAGNET | SEASON | | CHAIN FOOD MEASUREMENT SENSES CHANGE FOOTPRINT MEAT SHADOW | BURN | FLOWER | MATTER | SEED | | CHANGE FOOTPRINT MEAT SHADOW | CARRY | FOG | MEASURE | SEED COAT | | | CHAIN | FOOD | MEASUREMENT | SENSES | | | CHANGE | FOOTPRINT | MEAT | SHADOW | | CLAW FORM MEDICINE SHAPE | CLAW | FORM | MEDICINE | SHAPE | | CLOUDS FREEZE METAL SMELL | CLOUDS | | | | | CLOSEST FRESH WATER MR. MCGRUFF SMOKEY BEAR | CLOSEST | | MR. MCGRUFF | SMOKEY BEAR | | COAL FRUIT MIRROR SOLID | | FRUIT | MIRROR | | | CONDENSATION GAS MODEL SOUND | CONDENSATION | GAS | MODEL | | | CONSERVATION GILL MOON SPACE
| CONSERVATION | GILL | MOON | SPACE | | DANGER GLOBE NATIONAL PARK SPRING | DANGER | GLOBE | NATIONAL PARK | | | DARK GROW NATURE STARS | DARK | GROW | NATURE | STARS | | DAY GROWTH NIGHT STEAM | DAY | GROWTH | | STEAM | | DEATH GUST OCEAN STEM | DEATH | GUST | OCEAN | STEM | | DEGREE HALF PEOPLE STORED | DEGREE | HALF | PEOPLE | STORED | | DESERT HARMFUL PLACE STUDY | DESERT | HARMFUL | PLACE | STUDY | | DINOSAUR HEAR PLANTS SUGAR | DINOSAUR | HEAR | PLANTS | SUGAR | | DRY HEAT POISON SUMMER | DRY | HEAT | POISON | SUMMER | | DRUGS HEAVY POLES SUN | DRUGS | | | | | DYING ICE POLLUTE SUNDIAL | DYING | | | | | EARS IMPORTANT POND SUNLIGHT | EARS | IMPORTANT | POND | SUNLIGHT | SURFACE SWIMMING TASTE TEMPERATURE THERMOMETER TOUCH USES WATCH WATER WEATHER WEIGHT WELL WHOLE WIND WIND VANE WINTER WOODS ZERO ZONE ZOO #### LIVING SCIENCE MATERIAL 1. Delta Education, Box 950, Dept. SR004, Hudson, NH 03051, (800) 442-5444. BUTTERFLIES: 5 Butterfly Larvae #55-270-0170 & 25 Butterfly Larvae #55-270-1610. FLIES, MEAL WORMS & BUTTERFLIES: Mini-Kit with teacher's guide. #55-740-0095. ANT FARM: Giant ant farm container with living ants #55-010-2310. FROG: Tadpoles with frog house, food, instructions. #55-110-0296. PAINTED LADY BUTTERFLIES: Kit includes instructions, butterfly chamber and a coupon for larvae. 25 larvae #55-716-0010 & 5 larvae #55-02-6007. CHICKS: (Chicken eggs are NOT included). Economy incubator/Brooder. #55-090-0492. WINDOWSILL GREENHOUSE: (and other garden supplies such as 2½ clear plastic planter cups, peat pots, modeling clay, terrarium/aquarium containers, seed assortments, soil test kits, etc., #55-070-2151. MUSHROOMS GROWING KIT: (Just add water and watch mushrooms grow.) #55-110-0725. Shipped only during mid-Oct-June.) #### ALSO: Rocks & Minerals Collections Leaf & Flower Press Habitats for Small Animals (with food door) Bug Book & Bug Bottle ## SCHOOL YARD SCIENCE RESOURCE BOOKS: Education Goes Outdoors #55-020-8614 Naturewatch #55-020-8603 Sidewalk Field Trip Grades 1-2, #55-021-2629 Sidewalk Field Trip Grades 2-3, #55-021-2630 Sidewalk Trip books have over 40 indoor/outdoor adventures. 2. Insect Lore Company, also has living materials. P.O. Box 1535, Shafter, CA 93263, (805)746-6047. | BUG WATCHER: | |--------------------| | DATE: | | TIME: | | PLACE: | | WEATHER: | | TYPE OF BUG: | | WHAT WE SAW: | | WHAT WE FOUND OUT: | | WHAT WE DID: | | | | | # EMOTIONS* Character Motivation | | PRIMARY | SECONDARY | TERTIARY | |----|------------------|--------------------|--------------| | 1 | UNION | COMPLETION (whole) | CLOSENESS | | | ISOLATION | SEPARATION | ALONENESS | | 2 | POWER | CERTAINTY | ADEQUACY | | | HELPLESSNESS | DEPENDENCY | INADEQUACY | | 3 | ADORATION | RELIGIOUS | COMMITMENT | | | STOICISM | IRRELIGIOUS | INDIFFERENCE | | 4 | GLORY | TRIUMPH | SUCCESS | | | DEFILEMENT | DISGRACE | FAILURE | | 5 | ECSTASY | ENRAPTURE | PLEASURE | | | AGONY | ANGUISH | PAIN | | 6 | DESPAIR | DEPRESSION | DEFEAT | | | НОРЕ | EXPECTATION | ANTICIPATION | | 7 | JOY | HAPPINESS | HUMOR | | | SORROW | SADNESS | ANGUISH | | 8 | COMPASSION | EMPATHY | CARE | | | BRUTALITY | CRUELTY | ABUSE | | 9 | IDOLIZE | CHERISH | ACCEPTANCE | | | ABANDON | FORSAKE | REJECTION | | 10 | PRIDE | VANITY | SELF-WORTH | | | GUILT | REMORSEFULNESS | SORRY | | 11 | LOVE | DESIRE | LIKES | | | HATE | ABHORRENCE | AVERSION | | 12 | REVERENCE | SUBMISSION | DUTIFULNESS | | | DEFIANCE | INSOLENCE | DARING | | 13 | PEACE | TRANQUILLITY | CONTENTMENT | | | AGGRESSION | RAGE | DISCONTENT | | 14 | WONDER | AMAZEMENT | CURIOSITY | | | HORROR | REPULSION | DISLIKE | | 15 | SECURITY | SAFETY | COMFORT | | | ANXIETY | PANIC | FEAR | ^{*}A work in progress - not completed. | | | | § | |----|------------------------|-----------------------|------------------------| | 16 | ESTEEM | ADMIRATION | VALUE | | | THREAT | APPREHENSION | WORRY | | 17 | PASSION
INSENSITIVE | EXCITEMENT
BOREDOM | MOTIVATION APATHY | | 18 | YEARNING | WANT | DESIRE | | | DISLIKE | UNFEELING | INDIFFERENCE | | 19 | AMOROUS | SEXUALITY | SENSUALITY | | | FRIGID | DISGUST | REPULSION | | 20 | PROTECTION VIOLENCE | CARE
HURT | CONCERN
DESTRUCTION | | 21 | SYMPATHY | PITY | APOLOGY | | | BITTERNESS | RESENTMENT | ENVIOUSNESS | | 22 | ALIVENESS | MOTIVATION | AROUSAL | | | LETHARGY | EMPTINESS | DEADNESS | | 23 | UNDERSTANDING | TRUST | PATIENCE | | | SUSPICION | IMPATIENCE | JEALOUSY | | 24 | AFFECTION | TENDERNESS | GENTLENESS | | | CRUELTY | HARSHNESS | VIOLATED | | 25 | GIVING | SURRENDER | SHARING | | | CONQUER | GREED | COVETOUSNESS | | 26 | APPROVAL | CENSURE | RESIGNATION | | | DISAPPROVAL | SUICIDE | CONDEMNATION | | 27 | FORGIVENESS | TOLERANCE | EXCUSE | | | BETRAYAL | SPITE | REVENGE | | 28 | ANGER | FRUSTRATION | RESENTMENT | | | THANKFULNESS | OBLIGATION | GRATITUDE | | 29 | ZEAL | CURIOSITY | INTEREST | | | DOUBTS | DISAPPOINTMENT | DREAD | | 30 | FREEDOM
IMPULSE | RESTRAINT
INSTINCT | SUBMISSION COMPULSION | | 31 | ASTONISHMENT | CONFOUNDED | SURPRISE | | | CONFUSION | BOREDOM | BEWIL DERMENT | | 32 | FRIENDLINESS | CONGENIALITY | WARMTH | | | TIMIDNESS | WITHDRAWAL | SHYNESS | #### PRIMARY BOOKS DISPLAYING EMOTIONS* ACCEPTANCE: Annie and the Old One by Miles, (accepting death) Arthur's Eyes by Brown (accepting glasses) Jim's Dog Muffins by Cohen (accepting the death of a pet) Nana Upstairs & Nana Downstairs by de Paola (accepting the death of great grandmother) The Evil Spell by Emily Arnold Clyde Monster by Crowe and Franklin In the Dark by Bourgeois (fear of the dark) Gila Monsters Meet You at the Airport by Sharmat Jim Meets the Thing by Cohen The Something by Babbitt BASHFUL: Shy Charles by Rosemary Wells **BORED:** Nothing Ever Happens on My Block by Raskin **CONTENTMENT:** Friends by Heine Frog and Toad Together by Lobel **COURAGEOUS:** Sheila Rae, The Brave by Kevin Henkes > The Balancing Girl by Rabe Bobo's Dream by Alexander Harry and the Terrible Whatzit by Gackenbach DISAPPOINTED: Alexander and the Terrible, Horrible, No Good, Very Bad Day by Judith Viorst Daddy Has a Pair of Striped Shorts by Mimi Otev EMBARRASSED: The Ghost With the Halloween Hiccups by Mooser You Look Ridiculous by Waber FRUSTRATED: You Are Much Too Small by Betty Boegehold Benjamin & Tulip by Rosemary Wells A Bargain for Frances by Russell Hoban Moog-Moog, Space Barber by Mark Teague I Wish I Were a Butterfly by James Howe The Missing Tooth by Cole Julius, The Baby of the World by Kevin Henkes **JEALOUS:** > A Baby Sister for Frances by Hoban The Caterpillar and the Polliwog by Kent KIND: Brave Irene by William Steig B-e-s-t Friends by Giff Crow Boy by Taro Yashima It's George by Cohen (George is not the smartest but he is kind.) LOVING: Frog in Love by Max Velthuis Amigo by Baylor Best Friends for Frances by Hoban Mr. Rabbit and the Lovely Present by Zolotow Now One Foot, Now the Other by de Paola (grandparents) **MISUNDERSTOOD:** ANXIOUS: GUILTY: **HUMILIATED:** **INSECURE:** Jeremy's Decision by Ardyth Brott Harriet's Recital by Nancy Carlson **NERVOUS: OBEDIENT:** Good Dog. Carl by Alexandra Day The Big Book for Peace (Dutton, 1990). (More than 30 best-loved authors PEACEFUL: and illustrators respond to PEACE in this collection of stories, poems, songs and illustrations.) PROUD: The Little Pig by Dunn The Little Red Lighthouse & the Great Gray Bridge by Swift & Ward QUARRELSOME: The Old Woman and the Willy Nilly Man by Jill Wright No Fighting, No Biting by Minarik REJECTED: Lily and the Runaway Baby by Shreve REMORSEFUL: A Fish in His Pocket by Denys Cazet The Tale of Thomas Mead by Hutchins, RL 2 (No one can teach arrogant Thomas to read. He finally learns to read in prison.) REVENGEFUL: I'll Fix Anthony by Viorst REVERENT: Arrow to the Sun by McDe Arrow to the Sun by McDermott The Rose in My Garden by Lobel The Smallest Life Around Us by Anderson SELF-CONSCIOUS: Weird Parents by Audrey Wood SELF-WORTH: A Gir' alled Al by Greene SELF-WORTH: A Gir¹ alled Al by Greene The Girl Who Loved Wild Horses by Goble TEASED: The Cow That Went Oink by Bernard Most UNRULY: The Day Jake Vacuumed by Simon James WULNERABLE: Frosted Glass by Denys Cazet WORRIED: Annie Bananie by Leah Komaiko XENOPHOBIC: Company's Coming by Arthur Yorinks Earrings! by Judith Viorst Something Special For Me by Williams ZANY: A Day with Wilbur Robinson by Williams Joyce Norma Jean, Jumping Bean by Munsinger Who's A Pest by Bonsall *Including "Books for an Alphabet of Feelings" by Valerie Lewis and Monica Holmes, co-owners (along with Janice Gottlieb) of Hicklebee's Children's Books in San Jose, California, as printed in The Instructor, March 1991. Anti-social behavior is portrayed in "Getting Along," K-4, teaching program that deals with teasing, bossiness, over-competitiveness and poor sportsmanship, bullying, fighting, violent play, intolerance, disrespect for others' property, and selfishness. This program is by Parker Page, Dan Cieloha with Murray Suid and the Children's Television Resource and Education Center (CTREC) programs, copyright 1990. "Getting Along" can be ordered through AGS. See Science Materials, Psychological Applications, p. 201. #### Also the following: "Dealing With Feelings" Program, K-3, filmstrips, MA-506835-4. (How Do You Feel?; People Are Not For Hitting; Let's Not Laugh at People; Mistakes Can Help Us Grow.) American School Publishers. "Feelings" Program, 1-6, filmstrips, MA-510059-2. (Stop Acting Like a Baby; Inside Outside; But I Don't Know How; That's Not Fair; Everyone's Afraid of Something; G-R-R-R; When I Grow Up, Many Different Me's). American School Publishers. Other program titles from American School Publishers are: Me and My Family Knowing Me, Knowing You Getting Along At School Frances Series (Bedtimc, A Baby Sister, Feelings, Bread & Jam, Birthday, Bargain, Best Friends, etc.) ## MATHEMATICS Grade 3 Components Addition to 4 digits **Bar Graph** Calendar Computer Decimals (adding) Division (3 digits by 1 digit) Fractions
(to sixths) Greater, lesser Measurement Money Multiplication (by 1 digit) Place value to 1.000 Roman numerals Round to negrest hundred Shapes (3 dimensional) Subtract four numbers Symmetry Thermometer **Emil** Times tables Writing numbers to one hundred thousand Across Cube Addend Cup Addition After Alike Dime Dollar Around Dot Away Bar Down Dozen **Before** Begin Draw Belonas Between Each Buy Calculator Calendar Cards Centimeter Cents Clock Circle Code Compare Complete Cone By Connect Coordinates Correct Count Calendar Difference **Drawinas** **Eight** Ends Enough Equal Estimate Even Factor **Facts Families Family Fewest Find** First, second, etc. Five **Follow** Fraction Graph Greater Greatest Half Half wav Halves Hour Hundred Inch January, etc. Kilogram Last Least Less Lesser Liter Look Many Mark Match Math Mean Measure Minute Missing Money Month More Most Multiply ^{*}Math manipulatives from Summit Learning Co., Box 493E, Ft. Collins, CQ 80522, (800)777-8817. Nearest Need Next Nickel Nine No Not Number words: one to two-hundred O'clock Odd One, etc. Order Ounce Own Partner **Parts** Past **Patterns** Penny **Pictograph Pictures Pint** Place **Points** Pound **Pounds Practice** Prism Pick **Product** Quart Quarter Rectangle Regroup Rewrite Ring Rounding Rule Ruler Same School Sentences Set Seven Shaded Shape Shows Signs Six Skill Skip Solve Some Spend Sphere Sauare Sum Subtract Sunday, etc. Table **Tables Tallying Tangrams** Ten Tens Test Than There Think **Thirds** Three Time **Trianale** Try Two Unit Úр Use Value Wall Watch Ways Weighs Which Word Work Write Yard Yes ## **VOYAGE VOCABULARY** Altitude Captain Compass Coordinates Credit card Currency Date line Distance Dollar Driver Exchange **Fathoms** **International Date Line** Land miles Latitude Longitude Luggage Map Mileage Mileage log Mileage scale Miles Miles per hour Money **Navigator** North star Odometer **Pilot** Sea Sea miles Season Speed Time Time change Time zone Weight #### COMPUTER SCIENCE See software listings #120-#123, p.196 for educator's guide, etc. #### A HARDWARE COMPONENTS - 1 COMPUTER CPU = Central processing unit - 2 MONITOR video screen - 3 KEYBOARD "typewriter" - 4 DISK plastic, paper, or metal card that records material or is recorded on - 5 MOUSE square box attached to computers by a thin cord that moves the cursor or arrow - 6 JOY STICK same as above used in games - B SOFTWARE Any program stored on disks. - C APPLE PRESENTS APPLE The name of the Apple Company program which teaches the beginner how to use the Apple computer. - D KEYBOARD Computers have the standard typewriter keyboard pattern but with additional computer command keys. - E ADDITIONAL COMPUTER KEYS: (See blacklines for reproducible computer keyboard). | 1 | OPEN APPLE | 8 | RIGHT ARROW | |---|--------------|----|--------------------| | 2 | CLOSED APPLE | 9 | LEFT ARROW | | 3 | CONTROL | 10 | SPACE BAR | | 4 | RESET | 11 | CAPS LOCK | | 5 | RETURN | 12 | ESCAPE | | 6 | UP ARROW | 13 | SHIFT | | 7 | DOWN ARROW | 14 | DELETE | #### F WORD LIST TO USE WITH "APPLE PRESENTS APPLE" - 1 BOOT Loads the information from the disk into the computer. - 2 CAPS LOCK KEY Locks the keyboard so that only capital letters will print. - 3 CATALOG Displays the names of the files on the disk. - 4 CLEARS Cleans off the print. - 5 COMMAND Something you make the computer do. - 6 CONTROL, OPEN APPLE, RESET Hold all three of these keys to reset the program. That is, to start it or to start it over again. - 7 CURSOR The blinking rectangle, square or underline that marks your place. - 8 ESCAPE This key clears the screen and takes you to the menu. - 9 LIST Displays the commands in a program. - 10 LOAD To put the information into the computer off the disk. - 11 MENU The "table of contents," - 12 RESET Used to stop programs. Type CONT to continue. - 13 RETURN Tells the computer you have finished typing instructions. - 14 SPACE BAR Moves the cursor forward and erases as it goes. Also, tells the computer to go on with another part of the program. #### F WORD LIST TO USE WITH "APPLE PRESENTS APPLE" continued - 16 UP ARROW Causes the creater to move up one line. - 17 DOWN ARROW Causes the cursor to move down one line. - 18 RIGHT ARROW Causes the cursor to move one space to the right. - 19 LEFT ARROW Causes the cursor to move one space to the left. ## PHYSICAL EDUCATION #### AREAS OF INSTRUCTION: RHYTHMS DANCE BASIC MOVEMENTS PHYSICAL FITNESS GAMES SPORTS GYMNASTICS STUNTS & TUMBLING AQUATICS COMBATIVES - 3RD OUTDOOR EDUCATION #### **SKILLS ACTIVITIES, GAMES & EQUIPMENT** MOVEMENT, RHYTHMS, DANCE RHYTHMS, AEROBICS 2 WALKING **EXERCISES, MOVEMENT** 3 **HOPPING APPARATUŚ** 5 RUNNING DANCING 6 DODGING SWINGS, SLIDES, RINGS, 7 **LEAPING BEAN BAGS** 8 TUMBLING DODGE BALL 9 **SKIPPING** BALANCE BEAM, BOARDS **JUMPING** 4 BASKETBALL **FOURSQUARE** STRETCHING 10 ROLLING HANDBALL 11 **SLIDING** HOPSCOTCH, NERFS, HOOPS 12 **PUSHING** 13 HURDLES 14 **MARCHING** JUMP ROPE 15 **CATCHING** KICKBALL MARBLES, "BOWLING," DISKS HITTING 16 PARACHUTE PLAY 17 **THROWING** RACES. RELAYS 18 **PASSING** SOCCER 19 BOUNCING 20 **KICKING** SOFTBALL TETHER BALL 21 **BASE RUNNING PITCHING GROUP GAMES** 22 VOLLEYBALL (BOUNCE) 23 **BASE POSITION** CALISTHENICS, TUMBLING 24 **SWINGING** 25 **FIELDER SPECIAL EQUIPMENT: SHORT STOP** 26 HURDLES 27 **PITCHER** CONES 28 **CATCHER** PORTABLE HOOP (BASKETBALL) TIP: One-inch wide plastic ribbon works well for team colors. A medium-size beach ball can be used for "hitball" a form of baseball for primary grades. 29 30 SCORE KEEPER GOOD SPORTSMANSHIP PARACHUTE HOOPS #### **PART II** ## A WHOLE LANGUAGE LESSON PLAN OUTLINE The plan includes literature-based reading, cooperative groups, cross curriculum, hand s-on activities with music and art as well as writing and performance. | 1 | INTRODUCTION | - | Discuss selection, show pictures, develop curiosity. | |----|---------------------|---|--| | 2 | AUTHOR | • | Discuss the author. Try to make the author real and let the children know the author wants them to listen. | | 3 | VOCABULARY | - | Words on board or flash cards for a variety of activities which could include games, races, or topical words, brainstorming and webbing. | | 4 | SETTING | - | Guided imagery into the story using their five senses with mention of the time and history period. | | 5 | CHARACTERS | • | Introduce main characters. Set up a question. | | 6 | READING TEXT | - | Alternate a variety of ways to read, such as by the teacher, a solo in front of the room, a duet or trio, or with a mic. | | 7 | REVIEW & QUESTIONS | - | Include illustrations, story elements, character motivation and the moral or lesson involved. | | 8 | ILLUSTRATING | - | Use a variety of papers, media and purposes. | | 9 | MUSIC | • | Play theme type music. Listen while doing art work. Good time for peer language exchange and conferences. | | 10 | ART DISCUSSION | - | Talk about color, shape, composition, form, details. | | 11 | CROSS
CURRICULUM | • | Study of related materials in science and social studies. Extended reading in related literature. | | 12 | WRITING | • | Input is now solid so it is time to write. Do so as a class dictating to the teacher who writes it on the board or chart, with a partner, dictated individually or in groups. Choose a tangent topic to the original selection read. | | 13 | CONFERENCES | • | Set up a writing conference with each student. | | 14 | READING | - | Partner reading. Peer collaboration and group editing. | | 15 | EDITING | - | Allow more time for revisions and copying product. | | 16 | PERFORMANCE | • | Performance reading to cooperative group, class, room next door, last year's teacher, etc. | #### **READING DECODING: COMPONENTS** #### REFERENCE & STUDY SKILLS - 1 READINESS Left & right Top & bottom - 2 AUDITORY DISCRIMINATION - 3 VISUAL DISCRIMINATION - **4 SIGHT VOCABULARY** - **5 INITIAL CONSONANTS** - **6 MEDIAL CONSONANTS** - 7 ENDING CONSONANTS - 8 BLENDS - 9 DIGRAPHS - 10 PHONOGRAMS, RHYME - 11 SHORT VOWELS - 12 LONG VOWELS - 13 r CONTROLLER - 14 I CONTROLLER - 15 u CONTROLLER - 16 w CONTROLLER - 17 SILENT LETTERS - 18 STRUCTURAL ANALYSIS: - 19 PREFIXES - 20 ROOT WORD - 21 SUFFIXES - 22 COMPOUND WORDS - 23 CONTRACTIONS - 24 POSSESSIVES - 25 SINGULAR/PLURAL - **26 SYLLABICATION** - 27 ACCENT - 28 DICTIONARY SKILLS: - 29 ABBREVIATIONS - 30 ETYMOLOGY - 31 MULTIPLE MEANINGS: - 32 LITERARY - 33 TECHNICAL - 34 SCIENTIFIC - 35 SYNONYMS, ANTONYMS - **36 HOMONYMS** - 37 VOCABULARY DEVELOPMENT - 1 ALPHABETICAL ORDER - 2 BOOK PARTS - **3 BIBLIOGRAPHY** - 4 CONTENTS, TABLE OF - 5 COMPUTER LITERACY - 6 DATA BANKS: MODEMS - 7 DIRECTORIES: DIRECTORY OF DIRECTORIES, PUBLISHING, MEDICAL, ORGANIZATIONS - 8 DEWEY DECIMAL SYSTEM - 9 DICTIONARY: (LARGE DICTION-ARIES GIVE THREE MEANINGS: LITERARY, TECHNICAL & SCIENTIFIC); MEANINGS, GUIDE WORDS, ETYMOLOGY, - AND DIFFERENT KINDS OF DICTIONARIES - 10 DIRECTIONS, FOLLOWING - 11 ENCYCLOPEDIAS - 12 GLOSSARY - 13 GRAPHS, TABLES, DIAGRAMS - 14 INDEX - 15 ILLUSTRATIONS, USE OF - 16 LIBRARY SKILLS: CATALOGS, REFERENCES, DEWEY DECI-MAL SYSTEM, LIBRARY OF CONGRESS HEADING CAT-ALOGING, MACHINES & A/Vs - 17 LISTENING SKILLS - 18 MAPS, CHARTS, GRAPHS - 19 MEMÓRY TECHNIQUES - **20 MICROFICHE** - 21 NEWS READING/PROPAGANDA - 22 NOTE TAKING - 23 ORGANIZING INFORMATION - 24 OUTLINES - 25 PERIODICALS: RESEARCH - 26 RATE OF READING ADJUSTMENT - 27 REFERENCE MATERIALS & MACHINES: BIB. OGRAPHIES - 28 RESEARCH TECHNIQUES - 29 SKIMMING: SCANNING - 30 SEARCH & COPY - 31 STUDY TECHNIQUES - 32 SUMMARIZING - 33 SQ3R: SURVEY, QUESTION, READ, REVIEW & RECITE - 34 TESTING SKILLS - 35 THINKING: ANALYSIS & SYNTHESIS - **36 TIMELINE: TABLES** ## THE READING LESSON **60 Minute Session** 1 PHONICS STUDY - 10 minutes - follow
a phonics outline - use chalkboard, flip & flash cards, wheels & games, etc. 2 VOCABULARY STUDY - 10 minutes study the words of the story BEFORE READING the story - use a variety of methods including kinesthetic and tracing tough words on the arm - alternate occasionally with basic sight vocabulary 3 READ A STORY, - 20 minutes PLAY, POEM, - if the select - if the selection is long cut it into parts use motivational techniques and prereading strategies - usually begin reading to answer a question - alternate textbooks with literature and living language - skip boring or too difficult sections - perform DRAMATIC READINGS during the session so that emotional bonding takes place between the readers and the story characters - feed "nonreaders" vocabulary and demand group politeness change the method of reader choice often, see p. 79 4 COMPREHENSION - 15 minutes needs to be taught in conjunction with what has been read and separately, ALSO, to build individual skills - end a reading period, if possible, with something about the story using your "after" techniques of summary, lesson, application, and so forth MY BELIEF IS THAT ALL PRIMARY, AS WELL AS ALL INTERMEDIATE, TEACHERS SHOULD TEACH ALL FOUR PARTS OF A READING LESSON EVERY DAY. #### Check list: ARTICLE 1 Eyes and ears need to be checked that they are working properly. 2 Give value to the lesson-intrinsic and extrinsic. 3 Give meaning to words being learned. Use them in a living context. A word or speech unit MUST be isolated from all other stimuli by some form of pointing. Children need to point or underline or "cursor" words as they read them and while others are reading, also. If the book is laid flat on the table or lap and held with the left hand vhile the right hand is pointing, most behavior problems CEASE. The teacher must model the pointing behavior. It is also helpful if during the first month of reading the teacher holds the book so that the group can see EXACTLY where he/she is pointing. Also no excuse for lost place! With slow groups I would model the full year. REPETITION is usually the key to most learning so the words need to be repeated. Tradi- 6 REPETITION is usually the key to most learning so the words need to be repeated. Traditionally the same thing was read more than once and only one or two books were read each year. I prefer using twenty or thirty different grade level or near grade level books in the same year. That is, a second grade class can read ten first grade books by way of review, nine second grade books and one third grade book at the end of the year as well as ten non-graded literary books. To do this the teacher will have to participate in the daily reading to "move" things along. To get the books the teacher will have to scour the school district book rooms for textbooks and be willing to cart and carry them. (Tip: Tie them in bundles of six.) 7 Sending the books home for homework reading solves many difficulties. The EAR must HEAR and the EYE must SEE the word symbols SIMULTANEOUSLY before the physical act of reading takes place. The MIND must attach MEANING before the "mental" act of reading takes place. The memory must try to absorb what is presented and retain it. If there is NO MEANING ATTACHED THE MEMORY WILL DISCARD THE UNIT AS IT IS USELESS or of no value to the learner. Also, the learner must "want" to remember or have a mind set of "MEMORY ON" before memorization takes place. See the figure below. #### READING ACT a hears b says VOCABULARY STUDY 3 - 2 WORD - a sees symbols now b writes letters later 3 MEANING **PHONICS** a first = this context b second = other context - 4 MEMORY - a each part - b the whole thing A problem of the phonetic reading approach was isolated, nonmeaningful, extensive repetition of sound units and the "little eyes" wandered slowly away into boredom. A problem of the whole language, literary/poetic approach is that the joyful musical incantations are quickly learned WITHOUT the symbol attached. Thus the early reader "reads" the pages without looking at the words. The job of the nutritionist is to BALANCE the diet. The job of the ecologist is to BALANCE the environment. The job of the teacher is to BALANCE the components of reading. To do this the teacher MUST SPEND TIME IN PREPARATION FOR THE READING LESSON. The materials must be planned, laid out in sequence of use and varied daily. During the lesson he/she demands quiet, eye and ear attention and that hands are busy holding and pointing. Meaning is attached to symbols and all forms of repetition are employed as well as a variety of contexts, from cereal boxes to dictionary reading. Reading period is the pupil's most difficult daily work. Today's teachers must MAKE THEIR OWN PLANS FOR THE PHONICS LESSONS AND COMPREHENSION LESSONS AS NO ONE BOOK, MANUAL OR PROGRAM IS BEING FOLLOWED and there is, also, an abundance of supplementary and cross-curriculum materials. See, also, the blacklines for SCHEDULE AND LESSON PLAN - SPECIAL READING PROGRAM p. 245. This sheet can be used for reading groups as well as for those who are doing reading remediation. Further information on the teaching of reading can be obtained through your curriculum library or the local library. Most local libraries carry a section in the children's area regarding "Literacy Acquisition" (learning to read). 80 # PHONICS OUTLINE | | | | | - | | | |--------------|---------------|----------------|------------|----------------------|--------|--------| | 1 CONSONANTS | | 2 BLENDS cont. | | 4 LITTLE WORDS cont. | | | | (B = buh, | C = cuh | qu (kw) | queen | up | cup | | | (2 - 5411) | C - cuii, | str | street | as | fast | | | b as in | ball | spr | spring | us | bus | | | c | cat | scr | scream | LAG . | ous | | | d | dog | thr | throw | | | | | ř | fun | squ | squash | | | | | | go | | oquasii | 5 RHY | MING ' | WORDS | | g
g
h | George | | | 5 1417 | | WOLLDS | | ĥ | hat | | | see | me | three | | j | jump | 3 DIGRA | PHS | say | day | tray | | k | kick | o Dioin. | | blue | few | moo | | ï | look | sh | shop | stick | Dick | trick | | m
m | make | th | the, thumb | can | tan | van | | n | new | wh | when | lock | block | rock | |
р | pet | ch | chair | sand | hand | land | | q (qu) | quick | CII | Climi | pet | bet | set | | r (qu) | ran | | | bite | fight | sight | | s
S | saw | | | could | wood | stood | | ť | to | 4 LITTI. | E WORDS | Could | Wood | 54000 | | v | v oice | | of others | | | | | w | wagon | 1113100 | Of Others | | | | | x (ex) | exit | an | can | 6 PHC | NOGR | AMS | | y | yes | ear | fear | 0 1110 | | | | Z | z 00 | art | start | ad as in | had | | | 2 | 200 | all | call | ake | take | | | | | at | bat | ame | came | | | 2 BLEN | DS | in | tin | aw. | saw | | | Z DEB. | | on | pond | ay | day | | | | | east | beast | are | care | | | bl as in | blue | oil | boil | ed | bed | | | br as | brown | ill | pill | een | seen | | | cr | cry | or | for | eep | keep | | | cl | clown | ore | more | eel | feel | | | dr | drop | ice | mice | en | ten | | | กั | flower | ox | fox | ent | sent | | | fr | frog | ax | tax | et | bet | | | gl | glass | and | sand | ick | Dick | | | gr | green | out | shout | ide | hide | | | pl | play | it | sit | ig | big | | | pr | price | age | cage | ight | night | | | sc | scale | oat | boat | ike | like | | | sì | slow | old | cold | ine | fine | | | sp | spot | am | ham | ing | sing | | | st | stay | eat | seat | ish | fish | | | tr | tree | ate | rate | ite | kite | | | dw | dwarf | ant | plant | ind | kind | | | SW | swing | end | send | oon | moon | | | tw | twin | ink | sink | op | top | | | C 47 | P-44-111 | 1111 | 21111 | υþ | юþ | | #### PHONOGRAMS cont. #### 9 LONG VOWELS #### 10 "MAGIC E" kite kit | un | run | |-----|------| | ot | hot | | ook | book | | | | #### Rule: 2 vowels in a word means the first vowel has the long sound or says its name. The second vowel is silent. | hat | hate | |-------|--------| | can | cane | | mad | made | | Sam | same | | us | use | | hid | hide | | mop | mope | | scrap | scrape | | spin | spine | | cut | cute | | hop | hope | | at | ate | | plan | plane | | саг | care | | bit | bite | | hug | huge | | tub | tube | | rip | ripe | #### 7 CONTRACTIONS 2 words made into 1 | we will | = | we'll | |------------|---|-----------| | she would | = | she'd | | I am | = | I'm | | do not | = | don't | | was not | = | wasn't | | that is | = | that's | | let us | = | let's | | had not | = | hadn't | | it is | = | it's | | what is | = | what's | | have not | = | haven't | | can not | = | can't | | you will | = | you'll | | does not | = | doesn't | | he would | = | he'd | | could not | = | couldn't | | I have | = | I've | | I will | = | I'll | | I would | = | I'd | | will not | = | won't | | should not | = | shouldn't | | | | | ## Pattern 1 = two vowels together: | n
P | |--------| | p | | | | | | | | ın | | • | | | | g | |) | |) | | 1 | | b | |) | | | | | | | #### 11 COMPOUND WORDS pine robe tape | | = | I'll | Pattern 2 = The letter "E" at | |----|---|-----------|-------------------------------| | | = | I'd | the end of word makes the | | | = | won't | first vowel say its NAME. | | ot | = | shouldn't | The magic "E" is silent. | | | | | - | | = | maybe | |---|----------| | = | outside | | = | inside | | = | birthday | | | = | airplane playhouse tonight upstairs air plane to night up stairs play house | 8 | SHORT | VOWELS | | |---|-------|--------|--| | | | | | Rule: 1 vowel in a word has the short sound. | | as in | | at, | sad, | |---|-------|-----|------|------| | | as in | | elf, | bent | | | as in | | is, | pill | | | as in | | not, | rock | | u | as in | us, | cup, | un | | ale | ole | |-----|-----| | ate | ume | | ake | uke | | ame | une | | ane | abe | | ape | ace | | ete | ade | | ite | age | | ime | ine | | ide | ice | | ipe | ike | | ile | ire | | ome | one | | oke | ore | ose ote ode | air port | = | airport | |-----------|---|----------| | sail boat | = |
sailboat | | book case | = | bookcase | | oat meal | = | oatmeal | | | | | = #### **TIP = Creature Teachers:** Annie Ant = short a sound Elly Elephant = short e sound Icky Indian = short i sound Ollie Octopus = short o sound Uggy Buggy = short u sound any body = any body fisher man = fisher man dog house = dog house after noon = after noon #### 12 SILENT LETTERS | inn | n | |---------|--------------| | smeli | 1 | | dress | S | | night | gh | | wrap | \mathbf{w} | | through | gh | | half | Ī | | knock | k | | palm | l | | gnaw | g | | listen | t | | caught | gh | | knew | k | | write | w | | knob | k | | lamb | b | | sight | gh | | wrong | w | | hour | h | | island | S | | sign | g | | thumb | b | | knife | k | #### 14 PH = F SOUND | dolphin | | phone | | |----------|---|-------|-----| | pharmacy | | photo | | | 15 | R | sou | NDS | car her bird for more turn king sang song hung ar er ir or ore ur ing ang ong ung #### 19 LE ENDINGS "LE" at the end of a word is pronounced the same as "ULL" in the word BULL. | dle | candle | |-----|--------| | tle | turtle | | ble | table | | zle | puzzle | | gle | giggle | | fle | waffle | ## 20 ROOT WORDS The root is the part that gives MEANING. | WORD | ROOT | |-------------|-------| | unmasking | mask | | sending | send | | unhappiness | happy | 21 SYLLABLE - rules 16 G SOUNDS | nn
ss
wr
if
kn
im
gn
mb | = = = = = = | n
s
r
l
n
m
m
m
silent | |--|-------------|--| | gh | = | silent " " " " " " " " " " " " " " " " " " " | SILENT LETTER TEAMS #### 17 OTHER SOUNDS oi as in oil oy as in boy ow as in snow oo as in good or moon #### 1 11 1 There are as many syllables as vowel SOUNDS. 2 Divide between two like consonants. apple = ap ple matter = mat ter 3 Begin each syllable with a consonant if possible. con tain op po site en ter mi gra tion #### 22 PREFIXES | subway | un happy | |--------|-----------------| | return | export | | inside | produce | | | | #### 23 SUFFIXES | S | ed | |----|------| | y | ing | | ly | ment | #### 13 L SOUNDS could | il or ill as in bill | |----------------------| | el or ell as in bell | | al or all as in ball | | ol or oll as in doll | | ul or ull as in bull | #### 18 Y ENDINGS | If a word ends with "Y" say "E". | |----------------------------------| | y as in snowy | | ly as in slowly | ny as in funny # READING DIRECTIONS Vocabulary List about accent mark add after answer are beginning below bottom box can happen cannot happen circle color contents contractions could cut dark sentence dark word directions draw each end endings fact few first sound follow form from front have how idea in letter lines main mark might missing most most likely must name new next not number order paste pick picture place put **auestion** read rhyme right ring root root word same select selection sense sentence shorter show sound stands for stories story subtitles syllables table tells titles underline use vowel sound which word 3 write 4 find first #### COMPREHENSION - SKILLS & TASKS - (COGNITION) Abstraction, regrouping Allusions and symbols Analogy Analyze, reposition Application Arrange Assemble Assess Calculate Categorize, classify Cause & effect Character analysis: creation, motivation, empathy Chronological or spatial order Classification: categories, groups Collect Comparison: match, contrast Comprehend, understand, Conclusions Connotation Construct Context clues: meaning, word decoding Create, compose, author Criticize, critique Deduce Define Demonstrate Denotation Describe, discrimination Details: who, where, why when, how/many, which Develop Diagram Differentiate Directions: following, terminology Discuss Distinguish **Emotional reactions:** motivation, affective states **Employ** Enumerate **Estimate** Evaluation (social value) **Events** Exaggeration, hyperbole Examine, explore, probe Exhibit, show, model Experiment Explain, teach, instruct Exposition Fact, fantasy & opinion Facts, locating information Figurative language: idioms, metaphors, similes Formulate Generalization, universal, law Hypothesize, formulate Ideas: main, subordinate Identify, label Illustrate, map, graph, chart, picture, cartoon Imagine (nonsensory) Incorporate Inference, implication, meaning Integration, personal Interprets: uses, restates, paraphrases Invent, reconstruct, change Investigate Judge Know Law, plan, order, importance Lesson: moral, ethic, intent List, inventory Locate Measure Memorize Mood: tone, ambiance Multiple meanings Name Note taking Observation Organization, systematize Outline, condense Personification Plot: story structure = conflict & confrontation, climax & resolutions problems & solutions Point of View **Practices** Predicting outcomes /factors Prioritize (criteria) Process recognition (systems & procedures) Propaganda, advertisement Propose Punctuation and meaning Purpose recognition -Author's **Ouestion** Recall, remember, retrieve Recognize bias and propaganda Recommend Record, store References & notations Relationships: relating to others Relevant & irrelevant Report Restate, recount, retell, relate Review Revise Scrutinize Select Sensory imagery (visualization) & sensing Sequence of events Setting: restrictions, implications Simulate Solve Sound words Specify Structure Summarize: precis, scenarios Survey Synthesize **Systematize** Terminology: glossary, index Theory (hypothesis) Time: historical period, chronology, flashbacks, warp, framework Titles: significance Transform Translate Understatement Value Word study: definition, meaning, derivation, synonyms, antonyms, homonyms, rhymes, root & affixes Word choice Writer's techniques: style, characterizations, word choice, word patterns, point of view Pronoun referral (referents) Produce ## BASIC THINKING CONCEPTS: SPACE, QUANTITY, TIME, MISC. - 1 Above 2 After - 3 Alike - 4 Almost - 5 Always - 6 Around - 7 As many - 8 Away from - 9 Beginning - 10 Behind - 11 Below - 12 Between - 13 Center - 14 Corner - 15 Different - 16 Every - 17 Equal - 18 Farthest - 19 Few - 20 Forward - 21 Half - 22 In order - 23 Inside - 24 Least - 25 Left ## **ADDITIONAL WORDS;** Again Beside Bottom Close Down In More On Open Outside Under Up 26 Medium 27 Middle 28 Most 29 Nearest 30 Never 31 Next to 32 Not first 33 Not last 34 Not many 35 Other 36 Over 37 Pair 38 Right **39 Row** 40 Second 41 Separated 42 Several 43 Side 44 Skip 45 Some 46 Third 47 Through 48 Top 49 Whole 50 Widest #### TEACHING READING: STRATEGIES #### **ORAL READING TECHNIQUES** Word, phrase, sentence cards or strips Games, wheels, boards, idea boxes Kinesthetic tracing Phrase sequencing Cloze procedure Rebus story Error substitution Spoonerisms Synonyms, antonyms, homonyms Vowel deletion: Cn y rd ths? **Twenty Questions** Flannel boards Semantic webbing Readers Theatre **Burgess summary** Story ladder Wanted poster Charts Book cover Letter to author Literary sociogram Class sociogram for partners Literary motivation schema Story into presentation Sequencing events Retelling story (weaving) Story telling Duet reading Silent reading, sustained Dictionary word list Partner reading Favorite word list Timeline Flip cards Pupils' own flash cards List of rhyming words Literary map Typewriter talk Picture flash cards Picture dictionary Tape record Tape record writing Setting, problem, solution Character motivation Evaluation Versions Compare and contrast Teacher reads to class One child reads three pages Child reads as long as he likes First one to find the page reads Readers get to choose who is next Child finds a part he wants to read Child becomes teacher and runs show Child reads one sentence only Child reads a paragraph Child reads one page Partner reading at desk/room corners The teacher reads, stopping at the difficult words. Children try to be first to say the word. RACES!!!! Two children race each other Free choice time Read the page different ways "Around the World" reading is reading around the circle, table or room Boys read a page, girls read Teacher reads a page; pupil reads a page. (This is excellent if the story is too difficult or time is limited.) Read the paragraph that tells about ... Child stands, reads formally, with the book below his/her chin Two children read as a duet Read a sentence backwards as well as foreword Speed read: everyone reads as fast as he/she can Find words: naming, describing, etc. Group reads the sentence, paragraph, page Transform story: drama, news, poem, picture, musical Copy story and present orally ## THE STORY: COMPONENTS, STRATEGIES & FORMS #### STUDY COMPONENTS - 1 Theme - 2 Main Idea - 3 Events, sequence of - 4 Characters: type, motivation, description of - 5 Setting: Time, Place, "History" - 6 Problem: Plot structure - 7 Characters reaction to problem - 8 Steps taken to overcome problem - 9 Characters' relationships - 10 Sensory experiences: imagery - 11 Classification of elements - 12 Various emotional reactions - 13 Reader/audience reactions - 14 Sequence of time, size, shape, etc. - 15 Discarding irrelevant details - 16 Finding important details: who, what, where, when, why, how/many - 17 Author's point of view: universal values - 18 Evaluation: agree/disagree - 19 Author studies & other works - 20 Reading similar materials - 21 Book study: cover, copyright, acknowledgments, dedication, contents, chapters, credits, graphics, tables, glossary, appendix & index. #### STRATEGIES - 1 Lists, web, generalize - 2 Compare/contrast - 3 Outline, summary, synopsis and precis - 4 Descriptive adjectives - 5 Action "hot" verbs - 6 Relating main idea and important facts - 7 Discussing evaluation - 8 Predictions and outcomes - 9 Cause and effect - 10 Colorful speech: - a. Idioms & slang - b. Similes & metaphors - c. Exaggeration & hyperbole - 11 Working with the title - 12 Word study - a. define, dictionary study - b. syllables & accents - c. phonetic analysis - d. structural analysis - e.
synonyms, antonyms, homonyms - 13 Critique total work - 14 Evaluation of your own work ### ART FORMS - 1 Illustration - 2 Jacket, cover - 3 Advertisement - 4 Diorama - 5 Cartoon - 6 Comic book - 7 Figurine - 8 Film "strip" - 9 Movie: paper - 10 Overhead drawing/cartoon - 11 Map of story places - 12 Sets & scenery: model - 13 Puppet or paper dolls - 14 Mural - 15 Chalkboard illustration - 16 Motif for T-shirt, etc. - 17 Commercial design - 18 Song - 19 Dance - 20 Dramatic presentation #### PERFORMANCE IDEAS - 1 Radio script - 2 Dramatic play script - 3 Play reading characters seated - 4 Performed play - 5 Puppet play - 6 Marionettes - 7 Shadow play - 8 Tableau - 9 Skit - 10 Film strip w/cassette tape - 11 Motion picture script (screenplay) - 12 T.V. script w/paper "motion" pictures - 13 Mime or pantomime - 14 T.V. debate, etc., (any form within) - 15 Recitation of story - 16 Recitation of rhymed story - 17 Verbalization of story illustrations - 18 Ballad or song of story - 19 Choral recitation - 20 Dance or Musical (use known melodies) 109 #### STORYTELLING - 1 Read the story several times. - 2 Use guided imagery to establish the setting using all 5 senses. - 3 Summarize the story. - 4 Tell the story using a variety of colorful words throughout. - Try to copy the author's style. - Watch audience & pause as needed. Keep plot defined; fast action. - Small children like repetition. - 9 Older children like hero stories. - 10 RELIVE story with your audience. - 11 Story should be learned & presented as well-learned episodes or "pictures." - 12 Create emotional bonding. Make the character seem as if he/she/it were a student in your classroom. BASIC FORMS OF LITERATURE - I POETRY - II PROSE - A Novel - B Short story - C Drama: Comedy, Melodrama. Musical, Opera - D Nonfiction: essay, biography, autobiography, criticism, diary, review, report, documentary - **FICTION** - 1 Fable, myth, 6 Novel 2 Folklore 7 Story 3 Narration 8 Parable Fairy Tale Allegory Comic book 10 Legend - GENRE or type - 1 Historical Mystery Gothic/love Comedy 2 Social statement Western 89 ## ELEMENTS OF LITERATURE - A Characters - B Plot - C Theme or statement - D Style - A Characters must have motivation. They must also have their setting or the world in which they live: time, place and history. - B Plot equals a series of events. It has a beginning, middle & end. The author leads us from a character with a problem to a character facing his problem to a character overcoming or being overcome by his problem. ## A story has: - 1 Exposition - 2 A rising action - 3 A climax - 4 A denouement - C Theme = the basic idea expressed by the work, statement or lesson. - D Style = use of words #### KINDS OF DISCOURSE - Exposition = answers question - Argument = tries to convince - Description = pictures - Narration = account of action or #### TEACHING THE STORY #### **OUTLINE** **PREPARATION PREVIEW** PRECIS AND PREDICTION **CHARACTERS** SETTING: Place, Time, History VOCABULARY STUDY GUIDED IMAGERY (using 5 senses) **PRESENTATION** REVIEW **RECITATION & DISCUSSION** SETTING CHARACTERIZATIONS (including motivation) Physical Social **Emotional** Intellectual Ethical PLOT: Problems & Solution - Who, what, where, when, why, how: solution attempts RELATIONSHIPS, SEQUENCES MAIN IDEAS & IMPORTANT IDEAS **VALUES & CHARACTER GROWTH SUMMARY - 5 areas** INTRODUCTION 1 2 **PROBLEM** 3 **SOLUTION ATTEMPTS** 4 SOLUTION RESOLUTION **CRITIOUE:** VALUES & LESSONS OR THEME AGREE OR DISAGREE EXPRESSION - hands-on activities about the story WRITING **DANCE SPEAKING MUSIC** ART FORMS **MIME** THEATER **COMMERCIAL PRESENTATIONS** VERBALIZATION Forming into words what has been formed by their hands & body. Children dictate this. Dictated material edited, typeset & printed. PUBLICATION - add copyright information READING OR PERFORMING WHAT THEY WROTE **SELF-EVALUATION** USE AS A FORM OF LEARNING & CLOSURE **INCLUDE POSITIVES & NEGATIVES** ## THE STORY - Example Lesson | PR | EP | AR | A1 | ric | N | |----|----|----|----|-----|-----| | | | | | | 743 | Read/review your story. Choose main idea vocabulary. Put on board, strips, flash cards. wolf. hide. hood, food. basket, to #### **PREVIEW** 1 Precis "Today we are going to read Little Red Riding Hood illustrated by Coogan. The pictures are very small but this is a very popular fairy tale. This is about a girl whose mother had her take some food to her grandmother. title (author) illustrator genre/form plot #### Characters "Little Red was her name as she usually wore her horseback riding jacket that was a very bright crimson-red and had a huge hood which covered her head from rain & wind. Like many good actions hers was stopped by something bad...evil. That was the BIG, BAD, WOLF! who emotional bonding ## Setting "Red lived in the mountain forests and this story takes place many, many years ago, ewhat problem c History a Place Time ven before cars and phones. In those days families lived within walking distance of each other. Many men chopped wood for their fires." where when ## Vocabulary This is a good time to get the words on the board if you have not already. Say them and have children repeat them after you while both look at each word. Discuss one or two of the words for meaning. Have some children try to say all the words without your help. You might want to include a phonetic or structural analysis of a few words. Don't spend too long laboring over words. visual auditory reading comprehension performance visual auditory 5 Guided **Imagery** 6 Prediction (Let class set this up) "Now let's take a big breath of sweet pinesmelling mountain air and let it out slowly. We are going up into the mountain tops where few people live but many animals live here including the deer, the coyote and the timber wolf. It is beautiful here with its blue, blue sky, blue lakes and blue birds all bathed in warm golden sun. We hear the rat-tat-tat of the woodpeckers and somewhere near is a stream babbling over the rocks. We find the stream and drink the pure snow water." smell see feel hear taste ## PRESENTATION The story is presented. This could be a book, filmstrip, video, tape cassette or record, movie or stage play. These are good reinforcements. IF YOU READ IT, BEING DRAMATIC IS A MUST! media ## THE STORY* **Example Lesson Continued** | REVIEW | Teacher recaps what has been seen and heard in one or two sentences. "Red Riding Hocd wanted to take food to her grandmother but a bad wolf tried to get her GRANDMOTHERand LITTLE RED RIDING HOOD HERSELF! He was a bad wolf but he was stopped by a kindly woodcutter." | Main ideas | |----------------------------|---|---| | RECITATION & DISCUSSION | Name the story. (Characters, setting) Tell about Red's walk. What smelled so good as Red walked along? Who was your favorite character? (slower student's question) What was Red carrying? Why? Who wanted the food? What did the Wolf tell Red he was going to do with his teeth? Who scared the Big Bad Wolf away? | Important Details Setting Characters Plot: Problem Solution | | SUMMARY | 9 Have you ever been scared by an animal? 1 Introduction - setting & characters 2 Problem 3 Attempt at solution 4 Solution 5 Resolution | Sequence
of events
Most stories
fit these
5 POINTS. | | CRITIQUE | What was the lesson or theme? Do you agree or disagree? Do you think the writer did a good job? How about the pictures? Did the characters overcome their problems or were they overcome by their problems? | Evaluation
Judgment | | EXPRESSION (hands on) | Rewriting** Retelling Musical*** Dance Puppetry Role Playing Paper Movie Song Cartoon Filmstrip Newscast Poem Graphic art Dance Comic book Mime | | | VERBALIZATION PUBLICATION | After children have finished expressing them-
selves artistically, have them tell or wri.e about
their creations. They VERBALIZE what they
have been doing. If written, the Teacher selects a
few and PRINTS them. Add copyright "©" & year. | Dictation | | PERFORMANCE | Children read what was written and show work. | | How do you think you did? What have you learned? What did you enjoy doing? What would you do differently next time? **EVALUATION** ^{*}Be selective. **Parody "Big Blue Sailing Cap." ***Use known melodies such as "Happy Birthday" etc. ## FAIRY TALES, FABLES, RHYMES, & FANTASY CLASSICS ABC, TROLL, JUDY and others have singles & sets of Fairy Tale books with cassette tapes, see also p 206 #5-9. ALADDIN AND HIS MAGIC LAMP ALI BABA & THE FORTY THIEVES ALICE IN WONDERLAND **ARISTOCATS RAMRI** BEAUTY AND THE BEAST **BILLY GOATS GRUFF CINDERELLA** DUMBO ELEPHANT'S CHILD ELEVEN WILD SWANS ELVES AND THE SHOEM.\KER EMPEROR'S NEW CLOTHES **FROG PRINCE** GINGERBREAD MAN **GOLDEN GOOSE** HANSEL AND GRETEL HENNY PENNY JACK AND THE BEANSTALK JUNGLE BOOK KING ARTHUR LADY AND THE TRAMP LITTLE RED HEN LITTLE FIR TREE LITTLE MERMAID LITTLE TAILOR, BRAVE (Also, SEVEN AT ONE BLOW) MUSICIANS OF BREMEN TOWN NIGHTINGALE. THE EAST OF THE SUN. WEST OF THE MOON ONE HUNDRED AND ONE DALMATIANS PETER AND THE WOLF PETER PAN PETER RABBIT PIED PIPER OF HAMLIN **PINOCCHIO** PRINCESS AND THE PEA **PUSS IN BOOTS** RAGGEDY ANN & ANDY RAPUNZEL RED RIDING HOOD. LITTLE RIDICULOUS WISHES, THE **ROBIN HOOD** RUMPLESTILTSKIN SELFISH GIANT, THE SINBAD THE SAILOR SLEEPING BEAUTY SNOW QUEEN, THE SNOW WHITE & RED ROSE SNOW WHITE & THE SEVEN DWARFS STEADFAST TIN SOLDIER SWORD AND STONE THE FAIRY THE RED SHOES THREE BEARS, GOLDILOCKS & THE THREE THREE
LITTLE PIGS **THUMBELINA** TIN SOLDIER, THE LITTLE TOM THUMB TURNIP, THE TWENTY THOUSAND LEAGUES UNDER THE SEA **UGLY DUCKLING UNCLE REMUS WOLF AND SEVEN KIDS** WINNIE THE POOH, THE WORLD OF WIZARD OF OZ ## COMPILATIONS: (&/or sets) **AESOPS FABLES** ARABIAN NIGHTS (Children's version only.) ANDERSEN, HANS CHRISTIAN: **FAIRY TALES** DISNEY, WALT: CHILDREN'S & FAMILY FILMS GRIMM'S FAIRY TALES (JACOB & WILHELM) KIPLING, RUDYARD: JUST SO STORIES MILNE, A.A. *WINNIE-THE-POOH* PERRAULT, CHARLES TALES OF MOTHER GOOSE POTTER, BEATRIX PETER RABBIT & OTHER TALES #### **FABLES:** CRYING WOLF DOG AND THE MEAT DOG AND WOLF DONKEY IN LION'S SKIN FOX AND GRAPES GOOSE AND THE GOLDEN EGG HARE AND TORTOISE LOOK BEFORE YOU LEAP MILLER, HIS SON AND THEIR DONKEY MOUSE AND THE LION 93 THE TWO FRIENDS TIT FOR TAT TOWN MOUSE & COUNTRY MOUSE WILD BOAR #### **NURSERY RHYMES:** BAA, BAA BLACK SHEEP BYE, BABY BUNTING COCK A DOODLE DOO! DING. DONG. BELL **DOCTOR FOSTER** GEORGIE PORGIE GOOSEY, GOOSEY, GANDER HEY DIDDLE, DIDDLE HICKORY, DICKORY, DOCK **HOT CROSS BUNS HUMPTY DUMPTY** I SAW A SHIP A-SAILING I SAW THREE SHIPS I SEE THE MOON JACK AND JILL JACK BE NIMBLE JACK SPRAT LADYBIRD, LADYBIRD LAVENDER'S BLUE LITTLE BO-PEEP LITTLE BOY BLUE IJTTLE JACK HORNER LITTLE MISS MUFFET LONDON BRIDGE MARY HAD A LITTLE LAMB MARY, MARY QUITE CONTRARY MONDAY'S CHILD OH WHERE, OH WHERE HAS MY LITTLE DOG GONE OLD KING COLE OLD MOTHER HUBBARD ONE, TWO, BUCKLE MY SHOE PAT-A-CAKE PETER PIPER POLLY PUT THE KETTLE ON **PUNCH AND JUDY** RING-AROUND THE ROSIE ROCK-A-BYE-BABY RUB-A-DUB-DUB SEE-SAW MARGERY DAW SIMPLE SIMON SING-A-SONG OF SIXPENCE STAR LIGHT, STAR BRIGHT THE OWL AND THE PUSSY-CAT THE QUEEN OF HEARTS THERE WAS A CROOKED MAN THERE WAS A LITTLE GIRL THERE WAS AN OLD WOMEN WHO LIVED IN A SHOE THIS IS THE HOUSE THAT JACK BUILT THIS LITTLE PIG THREE BLIND MICE THREE LITTLE KITTENS TO MARKET, TO MARKET TOM, TOM, THE PIPER'S SON TWEEDLEDUM & TWEEDLEDEE TWINKLE, TWINKLE, LITTLE STAR WEE WILLIE WINKIE WHAT ARE LITTLE BOYS MADE OF YANKEE DOODLE CAME TO TOWN #### WALT DISNEY FILM CLASSICS, (some): ALICE IN WONDERLAND **BAMBI BEAUTY AND THE BEAST BENJI CINDERELLA DUMBO** FANTASIA (MUSIC) JUNGLE BOOK LADY AND THE TRAMP LITTLE MERMAID MARY POPPINS **OLD YELLER** OLIVER AND COMPANY ONE HUNDRED & ONE DALMATIANS PETE'S DRAGON PETER PAN **PINOCCHIO** RESCUED DOWN UNDER ROBIN HOOD ROBINSON CRUSOE SEAL ISLAND SLEEPING BEAUTY SNOW WHITE AND THE SEVEN DWARFS **SONG OF THE SOUTH** SWISS FAMILY ROBINSON THE GREAT LOCOMOTIVE CHASE THE LITTLE MERMAID THE LITTLEST OUTLAW THE SWORD IN THE STONE THREE CABALLEROS THUMBELINA TREASURE ISLAND TWENTY THOUSAND LEAGUES **UNDER THE SEA WINNIE THE POOH** | BLACKLINE ANALYSIS: FABLES, FAIRYTALES & FOLKLORE 1992 See the key on p. 97. | STORY* - at least one full page | PLAY 2.5 pp. | PLAY - SILLY BUT W/MASKS | MASKS & HEADBANDS | SCENERY - MASKS, HEADBANDS, PROPS | MAKING FAIRY TALES BOOKS | SEQUENCING | 3 - D ART & STANDUPS | ART FICS TO COLOR & ACTIVITIES | HIDDEN ART PICTURES | PHONICS | YOURS | |--|---------------------------------|--------------|--------------------------|--|-----------------------------------|--------------------------|------------|----------------------|--|---------------------|----------|--| | ALICE IN WONDERLAND | 8 | | | | | | | | 22 | 8 | | | | BAMBI | | | | | | | | | | | | | | BEAUTY & THE BEAST | 8 | | | | 5_ | | | | | 8 | | | | CINDERELLA | 6.8 | | 19 | | 5 | | 10 | | 22 | 8 | 6 | | | CITY MOUSE & COUNTRY | 20 | | | 16 | | | 7 | | | | | | | ELVES & THE SHOEMAKER | 6 | | | K | 4 | | _10 | | | | 6 | | | EMPEROR'S CLOTHES | 8 | | | | | L | | | | 8 | | ļ | | FOX & GRAPES | 20 | | | | 1_ | 17 | | | | | | | | FROG PRINCE | ļ | | | <u> </u> | 4_ | <u> </u> | 10 | | | | | | | GINGERBREAD BOY (MAN) | 6 | 9_ | 16.K | <u> </u> | 2_ | 14 | 10 | | 7.22 | 14 | 6 | | | HANSEL & GRETEL | 6.8 | L_ | 19 | <u> </u> | 3_ | 17 | _10 | 7 | 22 | 8 | 6. | | | | 15 | ļ | | ļ | <u> </u> | <u> </u> | _14 | 5.18 | | 18 | 6 | | | HENNY PENNY (SKY IS) | 6 | 9_ | | 16 | 12 | <u> </u> | <u> </u> | 7 | 14 | | 6 | | | JACK & THE BEANSTALK | 8.5 | _ | 19 | | 4 | <u> </u> | 10 | 7. | 18 | 8 | 6 | | | LION & THE MOUSE | 6 | <u> </u> | <u> </u> | 16 | | 17 | <u> </u> | 10 | <u> </u> | - | <u> </u> | | | LITTLE RED HEN | 6 | 9 | | 16 | 12 | ┞ | 10 | 15 | 22 | <u> </u> | 6 | | | | 15 | | <u> </u> | <u> </u> | | ├- | _14 | | | <u> </u> | <u> </u> | | | MUSICIANS OF BREMEN | <u> </u> | 9 | | <u> </u> | 13 | ├ - | _ | 18 | | <u> </u> | <u> </u> | | | PETER RABBIT | 8 | <u> </u> | | ļ | | ├_ | ├ | <u> </u> | - | 8 | <u> </u> | | | PIED PIPER | 8 | - | 19 | | 3 | | ├ | | | 8 | | | | PINOCCHIO | 6.8 | ₽ | | - | | ├- | - | 15 | 22 | 8 | 6 | | | | 15 | | | | ├- | \vdash | - | ├ | | | - | | | PRINCESS & THE PEA | | - | ├— | <u> </u> | ├ | ╀ | 10 | 7 | 7 | <u> </u> | ├— | | | PUSS IN BOOTS (CAT) | 8 | 9 | L_ | <u> </u> | 4 | <u> </u> | | | <u> </u> | 8 | <u> </u> | J | | | STORY - at least one full page | PLAY 2-5 pp. | PLAY · SILLY BUT W/MASKS | MASKS & HEADBANDS | SCENERY - MASKS, HEADBANDS, PROPS | MAKING FAIRY TALES BOOKS | SEQUENCING | 3 - D ART & STANDUPS | ART PICS TO COLOR & ACTIVITIES | HIDDEN ART PICTURES | PHONICS | YOURS | | |-------------------|--------------------------------|--------------|--------------------------|-------------------|-----------------------------------|--------------------------|------------|----------------------|--------------------------------|---------------------|---------|-------|-----| | RAPUNZEL | 15 | | | | 3 | | | 15 | | | | | _ | | RED RIDING HOOD | 11.8 | 9 | 19 | K | 2 | 17 | 10 | 7 | 18 | 8 | 6 | | _ | | | 8, 13 | 15 | | | | | | 11 | 22 | 18 | | | _ | | ROBIN HOOD | 8 | | | | | | | | | 8_ | | | _ | | RUMPLESTILTSKIN | 6.8 | | | | | 3 | 10 | 15 | 18 | 8 | 6 | | | | | 15 | | | | | | | | | | | | _ (| | SLEEPING BEAUTY | 8 | | | | 5 | | | | 22 | 8 | | | _ ` | | SNOW WHITE | 6.8 | | 19_ | | 5 | 17 | | 18 | 22 | | 6 | | | | THREE BEARS | 6.11 | 9 | 19 | K.16 | 2 | 17 | 10 | 11 | 7.14 | 8 | 6 | _ | | | | 8.15 | | | | | | | 15 | 22 | _ | | | _ | | THREE BILLY GOATS | 6.11 | 9 | | K.16 | 13 | | 10 | 11 | 11 | | 6 | | _ | | | 20 | | | | | | | | 14 | | | | _ | | THREE KITTENS | | | | 16 | | | | | | | | | _ | | THREE PIGS | 6.8 | 9 | 19 | K.16 | 2 | 17 | 10 | _11 | 14* | 8 | 6 | | _ | | | 13.20 | | | | | | | | 22 | | | | _ | | THUMBELINA | 8 | | | | | 17 | | | | 8 | | | _ | | UGLY DUCKLING | 15 | <u> </u> | | <u> </u> | | | | 15 | | | | | _ | | WIZARD OF OZ | 8 | | | | | | | | | 8 | | | _ | ^{*}Also, see Fairy Tales in the index listing. **STORY MASKS by T.S. Dennison has blacklines of characters for more than 10 fairy tales. ***Evan Moore has reproducibles, Fairy Tale Play Scripts, #EMC 211, 218, 219, and 224. Sesame Street Stores have the PLAY MASK BOOK with play script and punch-out masks. Some titles are Red Riding Hood, Wizard of Oz, Cinderella and Goldilocks. Published by Watermill Press, Mahwah, NJ., Sesame Street Store, (213) 793-2100 Torrance, CA. Fairy Tale scenery transparencies found in Creative Teachers Press, CTP FAIRY TALES I, II, and III. #### **KEY - BLACKLINES** 1 **FABLES I** Creative Teaching Press CTP 0306 2 **FAIRY TALES I** Creative Teaching Press CTP 0300 3 FAIRY TALES II Creative Teaching Press CTP 0301 4 FAIRY TALES III Creative Teaching Press CTP 0302 5 **FAIRY TALES IV** Creative Teaching Press CTP 0307 **FAIRY TALES & PHONICS** 6 The Monkey Sisters 625 7 FAIRY TALES, FOLKTALES & FABLES Creative Teaching Press 2126 8 FAIRY TALE HIDDEN PICTURE COLORING BOOK Dover 23909-8Pa Q FAIRY TALE PLAYS FOR ORAL READING Curriculum Press (also has Fable Plays) 10 FAIRY TALE SEQUENCING Frank Schaffer FS-675 11 **FAIRY TALE THEATRE** Judy/Instructo IN8641 12 FOLKTALES I Creative Teaching Press CTP 0303 13 FOLKTALES II Creative Teaching Press CTP 0304 14 **FUN WITH FAIRY TALES Evan-Moor EMC-504** 15 **FUN WITH FAIRY TALES** Teacher Created Materials 032 **HEADBANDS FOR OUICK & EASY PLAY ACTIVITIES Evan-Moor EMC-150** 17 MAKE YOU OWN FABLE & FAIRY TALE BOOK Teacher Created Materials TCM-392 MORE FUN WITH FAIRY TALES 18 Evan-Moor EMC510 19 PLAYS FOR KIDS Frank Schaffer FS-564 20 SHORT PLAYS FOR THE CLASSROOM Educational Insights 2480 21 STORY KITS 22 Frank Schaffer 317-3801, 317-38211, 378-38311 LITERATURE ACTIVITIES FOR YOUNG CHILDREN Teacher Created Materials 303 - Art, activities & PLOT SUMMARIES. #### OTHER MATERIALS NOT LISTFD: - 1 FLANNEL BOARD MATERIALS AND FIGURINES, TOYS, DOLLS - 2 BOOK w/CASSETTE, COMPILATIONS, SINGLE COPY, PROGRAMS, BOOK SETS, RECORDS - 3 COLORING BOOKS, DISNEY COLORING BOOK OR BOOKS WITH MOVIE ILLUSTRATIONS - 4 VHS FAERIE TALE THEATRE FROM KNOWLEDGE UNLIMITED OR OTHER MANUFACTURERS - 5 POSTERS DISNEY STORES CARRY POSTERS. ALSO, ASK YOUR VIDEO STORE. ## **POETRY** ACTIVITIES FOR TEACHERS AND PARENTS - 1 Always read the poem out loud using exaggerated expression and emphasis. - 2 Study the difficult words on chalkboard or paper. Don't worry if the students forget some of the words or if some words are too difficult. - 3 Copy part of the poem, or the whole thing, for handwriting practice. - 4 Have groups or all the children practice reading it out loud. - 5 Break down into smaller groups and present it to the class...a duet, trio or quartet. - Attach a microphone to your record player or purchase a mini loud speaker set from an electronics store such as Radio Shack. Children love to use a mic. (or Rap Mics which use batteries.) - 7 Tape record the presentations. Play it back to them. - 8 Copy the whole poem and illustrate it using the same
paper or another sheet of paper. - 9 Study the word "rhyme". What does rhyme mean? "The ends of the words sound the same." - 10 List rhyming words from the poem. Study the endings. Some look alike and some do NOT look alike but they always SOUND the same. - 11 Make up two rhyming words. Put them on the chalkboard. Make up two sentences using these words at the end of the two lines. - 12 Read each poem out loud. Finish it with two more sentences. - 13 Put this new poem on a transparency. Copy with pen or crayon. - 14 Duplicate the best copy for the whole class to illustrate in the margins. - 15 Ask questions: - A WHO is involved? - B WHERE does it take place? - C WHEN did it happen? - D WHY is this happening? (Do they feel this way?) - E WHAT are the beautiful words? What changed during the poem? - F HOW did it make you feel? - 16 Discuss the answers and let several children answer each question. - 17 Have children memorize the poem and present it to the class, postman, etc. - 18 Act out the poem. Be the animal, the wind, the cloud in the sky. - Write a letter to the person in the poem. Write "Mary" and ask her how her lamb is? Does he still follow her to school? - Teach the word syllable. Clap to the syllables of the poems. Begin to hear the accented syllables. - 21 Say the poem in choral speech. That is, boys read some lines, girls read other lines. Use boys and girls or different groups. - 22 Make a greeting card with your poem inside. - 23 Make up a commercial that rhymes. Set it to music. Have a "puppet" sing to the class. - 24 Teach the words "poetry," "poem," and "poet." - 25 Begin a study of phonograms. For example: | ab | ag | ame | as | |-----|-----|-----|-----| | ac | age | an | at | | ace | ake | ap | ate | | act | all | ar | aw | | ad | am | are | ay | - Purchase some teaching aids about phonograms such as flip cards or games. These can be found at your nearest teachers' supply store. - 27 Purchase games about rhymes or make some games to play. - Purchase some blackline or ditto books such as Mother Goose, Hayes' Nursery Rhymes and Dover's Garden of Verses Coloring Book. - Begin a classroom book or a child's book of poetry. Using a photo album is an inexpensive way to make a quick book. Just paste in your poems. - 30 Use themes such as the four seasons, holidays or animals. Begin to write poetry about each aspect, day or animal. Add them to the book. - 31 Teach the words author and illustrator. Make illustrations for the book. - 32 Select a favorite song. Copy the lyrics. Study these and read them out loud. Find a record with the song and sing along with it. - 33. Have "EVERYONE BRING A POEM DAY." Exchange poems and read them to a friend. - 34 Check out or purchase a "Wee Sing" tape/record of your favorite poems. - Go to the local library and check out poetry books, reference books and Mother Goose books, etc. Be certain to look at their records/tapes. - Copy, illustrate and sing poems such as "Twinkle, Twinkle Little Star," "Mary Had A Little Lamb," "The Happy Birthday Song" and "This Land is Your Land." - Choose a favorite poem and make one of the following: bookmark, poster, album cover or tape cassette cover. - 38 Use favorite poems as model patterns and rewrite a new poem. - 39 Teach free verse, lyric and narrative poetry. - 40 Have children bring anything from home that relates to poetry. Share it. - 41 Bring a rhyming dictionary to school. Show the children how it works. - 42 Purchase or make rhyming games for small groups. - 43 Have a "Best Poem" contest. Let the class vote. - Submit this poem to be published. Your librarian can find addresses for you or look inside magazines in your school library for the magazine's address &/or editorial office. - 45 Ask a librarian to bring the reference **WRITER'S MARKET**, ISBN 0-89879-330-0. - Submit some poems to children's magazines such as HIGHLIGHTS or RANGER RICK. - 47 Study and write limericks, haiku, chants and raps. - 48 Make a classroom mural of favorite poetry characters and events. - Make a large butcher paper stuffed "doll" of Mother Goose or a character. Have one of your taller pupils lie on two sheets of butcher paper. Trace around the figure. Cut it out and color it. Stuff it and sit it in a chair. Add a name tag. #### 50 Make PAPER PUPPETS. - A Ditto your favorite poetry character for the whole class. - B Have the class color the character. - C Cut the character out from the ditto sheet. - D Fold construction paper in half. - E Glue the character along the fold. - F Cut the character out, again, going through both sheets of paper. - G Do NOT cut along the fold side. - H The character should stand up like a greeting card. ## **RESPONSES TO LITERATURE: ENGAGEMENT ACTIVITIES*** These activities, to be done after reading a story, were originally prepared by the Professional Development Subcommittee of the International Reading Association. The members included James M. Macon, Chair; Diane Bewell and MaryEllen Vogt. The IRA's 1989 Monograph for Local Councils/Affiliates was titled "Responses to Literature Grade K-8". In preparing the Responses to Literature the Subcommittee took its cue from the motion passed by the IRA Executive Board in its January 1988 meeting, which read in part as follows: Literature must be the foundation of the Language Arts Curriculum. Therefore, the Board of Directors endorses the replacement of worksheet activities requiring little reading and writing with the reading of and writing about fiction and nonfiction literature... Included in this publication were the following "Engagement Activities": - 1 DISCUSSION 7 KNOWLEDGE CHART 2 WRITING 8 STORY SUMMARY 3 STORY FRAME 9 STORY CHART 4 PLOT CHART 10 CHARACTER MAP - STORY MAP 11 COMPARE & CONTRAST CHART PREDICTION CHART (Venn Diagram) 12 STORY PYRAMID The author has adapted the Responses to Literature for the primary grades with the overhead transparency in mind. Thus the whole class can participate in the activities, without paperwork, as the teacher creates a walk-through. I suggest that the teacher make transparencies and walk the class through several dozen stories before assigning group or individual work. #### 1 Discussion: - Teacher is facilitator: keep it moving, promote interaction. - Use prepared questions, create questions from student responses. - Include all levels of thinking. Any taxonomy-Bloom, Taba Guilford, Barrett-can be of considerable value. - Provide a "wait time," of five or more seconds before expecting a response. Explain this strategy to the class. - If answers differ when literal, knowledge, or recall level questions are asked, consult the text to locate appropriate data. - Try to have all students make at least one response. - After a student responds to a question, the teacher should behave in a manner designed to advance the discussion rather than terminate it. Saying "Okay," "Um hum," "Got it," or "Thanks" will keep answers coming. Criticism or excessive praise stifle a discussion. Prompting, delving, and summarizing can aid a student in generating a thoughtful response. - Audiotaping a discussion and subsequent analysis by the teacher/student will provide a valuable record of successful and unsuccessful discussions. ^{*} A reproducible form for each engagement activity is with the blacklines, pp. 234-243. #### 2 WRITING: • Let students see you struggle through the planning, writing, and revising stages of writing. Ask their advice about editorial changes they would make in your work. • Use cooperative groups for the exchange of ideas, editing & collaboration. • Encourage invented spelling. Use journals in a variety of ways such as diary journal, dialogue between student and teacher, group diary of happenings, exchanges between students, etc. Pow-wow with students in weekly writing conference. Display works in progress, completed works and those which demonstrate think- ing rather than graphic artistry. • Make your classroom a publishing empire. Try stapled binding of your writing paper, construction paper, any other paper, little people's books, BIG BOOKS, report folder books, "notebook" books and tiny books made from scraps. Try spiral binding, cloth binding, contact paper binding, binding with yarns, threads, paper fasteners and commercial binding including premade books. Use five-minute writing, partner writing, groups writing, peer/tutor writing, upper grade dictation, class dictation, homework writing and all the forms of creative and commercial writing possible. Write during Language Arts, Science, Social Studies and include research writing. #### **3 STORY FRAME: (p. 234)** - This is used to focus on basic story content, including setting and the main characters. - The main characters, the setting, the major events including the problem and its solution, and the conclusion of the story are required. • The Story Frame can be decreased or increased. • The teacher will want to work with the students as a class or in small groups. #### 4 PLOT CHART: (p. 235) - The purpose is to have the reader concentrate on the setting and the main characters while requiring them to give more verbal or written information. - Generating the data as well as refining it through discussion provides a productive learning action. - The Plot Chart allows greater expression of the students' language and ideas. - The teacher will need to work closely with small groups and also, when possible, to show them how to find needed words from the book. #### 5 STORY MAP: (p. 236) - Provides for story elements as well as sequencing of events and the Story Theme. (An example of a story theme would be a mother's jealousy of her daughter's beauty as in Snow White.) - It is better to listen to the whole story before doing the Story Map. • Work in small groups or with the whole class. Help the children decide on the main events rather than some generalization or a small detail. #### 6 PREDICTION CHART: (p. 237) - Allows students an opportunity for a formal prediction of
events. - A Prediction Chart allows: - A. Prior knowledge to be activated - B. The purpose for reading to be established - C. Motivation to support or refute prediction - D. The summary to be practiced #### 7 KNOWLEDGE CHART: (p. 238) - The purpose is to activate prior knowledge about a topic, to listen to or read more about that topic and to list the new knowledge. - If no knowledge exists the teacher must build a knowledge bridge by discussing similar topics or information. - Allow students the opportunity to read the chart to the group. #### 8 STORY SUMMARY: (p. 239) - The purpose is to enable students to summarize. - This is a difficult task for primary students, but by supporting the students in what they bring forth, the teacher can weed out the details from the main ideas or cluster similar ideas. - The class can dictate their ideas to the teacher. - The Story Summary can be preceded by picture sequencing and verbalization of those pictures. #### 9 STORY CHART: (p. 240) - The purpose is to make readers focus on the essentials in the story, thereby increasing their comprehension and analysis of the story. - Different "headings" can be put in the spaces. - Characters, setting, problem, resolution and theme should always be present when analyzing the story form. #### **10 CHARACTER MAP: (p. 241)** - The purpose is to focus on the main characters in a story, identifying their qualities or traits based on their actions in the story. - Although more suited as individual work for upper grade students, the children can easily dictate the answers to the map if the teacher helps them with the four character traits' spaces. - This is also interesting to do if there is more than one character map made and then the two are used for comparisons. #### 11 VENN DIAGRAM - COMPARE & CONTRAST: (p. 242) • The purpose is to enable students to increase their comprehension of a story by analyzing likenesses and differences in characters, events, and outcomes, or to compare/contrast several similar stories. #### 12 STORY PYRAMID: (p. 243) - The purpose is to provide a vehicle for students to state who the main characters are, what the setting is, what the problem is, the main events in the story, and the resolution of the problem. - The facts are dictated to the teacher. - This is a good opportunity to have children read the information. - The selection of the exact vocabulary needed is employed. #### 13 KID STORY: (p. 244) This is a variation on the theme of primary grades' story study. It is teacher made and was used on the overhead projector with second graders. ## PARTS OF A BOOK #### **Publication Information** Reference Book: A Manual of Style for authors, editors, and copywriters. Thirteenth Edition, revised. The University of Chicago Press, Chicago, 1982, page 4. #### **PRELIMINARIES** | Book half titles (sometimes called bastard title)i | | |--|--------| | Series title or list of contributors for frontispiece or blankii | | | Title pageiii Copyright notice, publisher's agencies, printing history, country where printed, | i | | Copyright notice, publisher's agencies, printing history, country where printed, Library of Congress Catalog Card Number, *ISBN - International Standard Book number (if used) | , | | Dedication (or epigraph)v | | | Blankvi | i | | (Table of) Contentsv | or vii | | (List of) Illustrationsre | cto | | (List of) Tablesre | cto | | Forewordre | cto | | Prefacere | cto | | Acknowledgments (if not part of preface)re | cto | | Introduction (if not part of text)re | cts | | | | | TEXT | | | First text page (introduction or chapter 1) | | | Second book half title, or first part title | | | Blank 2 | | | First text page | | | | | | Back Matter | | | Appendix (es) re | ecto | | Notesre | | | Glossaryre | ecto | | Bibliographyre | ecto | | Index (es)re | ecto | A book usually consists of three major divisions: (1) the front matter or preliminaries (prelims), (2) the text, and (3) the back matter or end matter or reference matter. Few books have all above parts. No page number is printed on a display page or blank pages. A recto page is a right-hand page; a verso page is a left-hand page. Recto pages are odd numbers; verso pages, even numbers. To save space any recto page listed may be a verso page. *ISBN is not included in the Reference page. The ISBN is a world-wide purchasing number. 125 ## PARTS OF A BOOK LESSON PLAN PUBLISHING: Use 2 sheets of paper. Fold them in half. Fold them in half again. Staple the left spine. Trim the top and bottom folds off. Leave the first page for your cover and the third page for your title page. This is a fast way to make an 8 page book. | LESSON | MAIN IDEAS | DAILY WORK | ORAL/AUDITORY | |---|--|--|--| | FRONT COVER | Cover design Title (do later) Author's name & Illustrator | Page 1 of their
own book
Start w/text | Classical music | | *COPYRIGHT = Library of Congress info ISBN number = | C w/circle = © Author, date, publisher International I.D. # | Page 2
Illustration | Oral presentations "My story is about" | | TITLE PAGE | Title & Author
Publisher | Page 3
Text | Silent: Conference | | TABLE OF CON-
TENTS | Pagination= Pages 1 - 8 (Chapter titles) | Page 4
Illustration | Nature music | | TEXT | Minimum of 3 sentences | Page 5
Text | Small group book discussions | | ILLUSTRATION | Accompany text | Page 6
Illustration | Silent: conference | | GLOSSARY | Entries: book, cover,
author, illustrator,
copyright, ISBN | Page 7
Text | First one finished reads their book to the class | | TEXT
(finish) | CONFERENCE | Page 8
Illustration | Same as above | | BACK COVER | About the author
Price & ISBN | FINISH UP
Add title to
cover/title pg. | Read:
to teacher, partner,
group | ^{*}A copyright is usually purchased from the Copyright Office, Washington D.C., 20559. (202) 707-3000. The Library of Congress info is from the Library of Congress, Washington D.C., 20540. (202)707-9797. ISBNs are assigned by the publisher or R.R. Bowker Co., 121 Chanlon Road, New Providence, NJ 07974, (908)665-6770. ## ILLUSTRATING LESSON PLAN: - 1 Find a picture you want as your model. - 2 Draw an outline of it in pencil. Leave out details. Press lightly. Do NOT press hard. - 3 Erase and clean it out until you are satisfied with it. - 4 Go over the pencil outline with black felt pen or carbon this picture onto an art paper. - 5 Mark in your detail with black &/or color. - 6 Color with VERY DRY watercolor, felt pens or any color medium. Note: Check to see if your school or district has the following for quick easy binding of papers: 1) a heavy duty stapler for binding more then 20 pages, 2) a saddle stapler or "long arm" stapler for binding papers as magazines are bound, 3) a comb binder for punching the holes and binding with the plastic combs (manufactured by Ibico). A PURCHASED: (slip binding, grip binding, comb binding, pop binding, and press binding) - 1 "Backbones" are plastic spines which slip over the left side of your manuscript locking the pages within. SAMSILL and C-Line make these. Double check the size as it varies. C-Line sizes are as follows: 1/8" will hold 20 sheets of notebook paper, 1/4" = 40 sheets and 1/2" = 50 sheets. - 2 "Quik Grip" is a type of folder which slips over about 30 sheets of paper. - 3 Student "report folders" with three built in paper fasteners. You must remember to ditto or xerox on PUNCHED paper. I use these for the **students' TIGGY books**. DUOTANG manufactures these as do other companies. - 4 Three-holed "pop" spines. Also, The Ideal System Poly Binder, which is made for office use, is good for hanging 12" pics or charts. It is made of sturdy plastic, has a three-hole punch system and its ends are equipped with rectangular indentations for hanging. Two nails can be used to hang it. - 5 Three-holed notebook. Ask your principal to save old notebooks. This can be a way of acquiring whatever you need. (Or spiral binding if possible with comb spines.) - Top loading sheet protectors. These come in three types: (1) very heavy duty & expensive, (2) medium weight w/shiny surface and medium cost, (3) inexpensive with a pebbled surface. C-Line has an economy box No.62027 w/100. K-M also manufacturers them, 8½ 11". - These sheets open at the top of the sleeve and have a three-hole spine. Many hold up to 20 sheets in one pocket. You could use a paper fastener to bind these but they look better in a report folder or notebook. Having one of these "books" in the class-room allows you to make a book in a matter of minutes if you use $8\frac{1}{2}$ " x 11" paper. Just slip the pages in and out at the top. The protectors should last about ten years. - 7 Notebook with top load SEE-THRU COVER. Combine the top load protection inserts (#6) with this three-ring notebook that has a see-thru cover. This makes an instant book. Your top artist can make an instant illustrated cover on 8½ x 11 paper and slip it in your see-thru cover. Putting this kind of book together can be done for a class of 30 in five minutes. Some even have see-thru spines! Good PTA room gift. - 8 Large sized paper can be covered through ACO products. Their number ACO "H" is a cloth bound hinge presstec report cover. It measures 17" x 14". One should last 20 years and costs just a few dollars. Or cut large poster board and follow directions for #C, p. 107. - 9 Several companies carry premade books. See item #155 and #156 on page 198. #### **B MINI BOOKS & BIG BOOKS:** 1 Take three sheets of 8½" x 11" paper. Staple them together down the center from top to bottom, like a magazine. Staple them six
times. Space your staples evenly. 2 Cut the paper horizontally between every two staples. This gives you three "books" which you fold & pass out. If you require a cover, pagination, pictures and some text, your class will be kept busy for a creative hour. Don't forget author's pic on the back. To make bigger books use bigger sheets. Stack any paper pages and staple them on the left side. This is a book. By the end of the year you can have them make B.I.G. BOOKS with soft covers. Keep old file folders to cut for your book covers. You might even want to make a two-page book as tall as the classroom, using butcher paper. You could show Jack climbing down his beanstalk. 6 Local print shops throw out pounds of scraps. Call around to see if any of your shops will save scraps for you. Staple them on the left to make a spine. This is a "Book." #### C FIVE MINUTE HARD-BOUND COVER: Select your page size. 2 Cut two colored poster boards 1" larger in both width & length than your paper size. 3 Tape the two boards together with two-inch wide library tape or masking tape, leaving as much room as possible between the boards, about 1/2" 4 Turn the boards over so that the sticky side is toward you. 5 Cover the sticky area with scotch or masking tape. 6 Collect your sheets of manuscript paper and staple together along the left edge. Put the stapled manuscript inside the book covers. Staple them again by putting the stapler over the book's cloth spine and the manuscript within it, that is, using the double taped "spine" as your staple area. The book will swing open for you. Tape over the stapled edges on the back cover. 8 Paste on a favorite picture or use JIFFY wax. JIFFY wax makes paper adhere to most surfaces, applies cold and never dries, allowing you to move your copy about. #### D BIG BOOKS: Almost the same as the above cover. Cut your poster board about an inch wider and longer than your paper size. Then cut a 2" wide strip off one of the cover boards along the left spine edge. Tape the strip back onto the board you cut it from leaving about 1/16" between the strip and the board. Two hole punch this strip using your paper size as your guide. Two-hole punch the back cover. Use your one-inch paper fasteners to bind your classroom's papers into the covers. #### E SUMMARY: Make your classroom a publishing empire. Try stapled binding of your writing paper, construction paper, any other paper, little people's books, BIG BOOKS, fastener report folder books, "notebook" books and tiny books made from scraps. Try comb binding, slip-on, cloth binding, contact paper binding, binding with yarns, threads, paper fasteners and commercial binding including premade books. For purchased "empty" bound books see p. 198-199, #155-6. For craft books, pop-ups, wheels, 3-D, etc., get Making Books, Gr. 1-5, CTP 2323. Use five-minute writing, partner writing, group writing, peer/tutor writing, upper grade dictation, class dictation, homework writing and all the forms of creative and commercial writing possible. Write during your Language Arts, Science, and Social Studies. Include research writing which for young children usually consists of copying a few sentences from a teacher's book. 107 ## **NOTES** 1. ## TRIUNE TEACHING - A Sample of some Adjustments | PUPIL "SPEED" | PRESENTATION | QUESTIONING | |---------------|--|---| | SLOW SPEED | USE NOUNS
USE VERBS | YES, NO
ONE WORD | | MEDIUM SPEED | ALL LANGUAGE | FILL IN PHRASE SENTENCE MULTIPLE CHOICE | | FAST SPEED | DETAILS
CAUSES/EFFECTS
MOTIVATIONS | SUMMARY
APPLICATIONS
PRODUCTS | When a teacher presents a lesson it should be presented on three different ability levels, simultaneously, to do a good job unless the group has only one level. Questioning, also, must be presented on the three levels allowing all to participate, to gain information and to develop a positive self-image. - 2. EASY READING: Book Series & Periodicals for Less Able Readers, 2nd ed., 6/89, #234, 96 pp., ISBN 0-87207-234-7, published by International Reading Association, (302)731-1600. - 3. READ AROUND THE WORLD poster, mobile and bookmarks from Upstart, (800) 448-4887. Poster w/3rd piece, 17" x 23", #F132-428; Mobile #F146-052 & Bookmarks, 1 pk/200 #F122-347. Also has many book bags. 4. .ز 6. 7. 8. 9. 10. 11. 12. 129 #### PART III LANGUAGE ARTS ANALYSIS Language Arts is an "umbrella" which includes the following: - 1 Drama Mime, Theater - 2 ESL English as a Second Language - 3 Journalism - 4 Library Science - 5 Listening - 6 Literature Fiction & nonfiction - 7 Reading Decoding Vocabulary Development Comprehension **Dictionary Studies** - 8 Research, Reference, Bibliography - 9 Seminar - 10 Speaking: Public & Social - 11 Study Skills - Thinking & Higher Thinking Writing The study of Composition - handwriting, mechanics, punctuation, capitalization, correctness Grammar and Usage 14 Writing - The product of Fiction & nonfiction Book, Film, Disc, Tape, Non-musical, Musical - opera, light opera, musical, cross- *For further lists "analysis" see The New Reading Teacher's Book of Lists by E.B. Fry. Ph.D.. Prentice Hall. Also Reading Yellow Pages and Writing Yellow Pages from The Kids Stuff People published by Incentive Publications. #### **NEWSPAPER PARTS*** (Over eighty million daily newspapers are circulated in USA). Ads Advice Column **Book Review** Cartoon Comics **Editorials Features** Food Section Games **Home Section** Items, ideas, helpful hints Credits **Letters to Editor** News **Opinions** Photographs Jokes Reviews of restaurants, movies **Show Business** **Sports** Serial Stories **Society News** Travel Wars Washington, D.C. Want Ads World News & United Nations Issues Youth Page **Zodiac and Horoscope** ^{*}See "One- page Newspaper" in blacklines, p. 247. ## LANGUAGE ARTS ANALYSIS Continued #### COMPOSITION Spelling Sentences Paragraphs Indentation Main Idea Subordinate facts Topic Sentence Comparisons Description Transitional Words, Phrases Letter, Business & personal Capitals **Envelope Addressing** Autobiography Biography Reports Book Reports & Reviews News Dialogue Directions Explanations Narrations News Story Opinions Play - Screenplay Poetry Journalism Commercial Writing Publishing Editing Layout & Paste-up #### **SENTENCES** Declarative Interrogative Imperative Exclamatory #### **USAGE** Adjective/adverb A, an Double negatives Troublesome Verbs Naming self last #### **PUNCTUATION** Period Comma Question mark Apostrophe Quotation marks Exclamation point Hyphens Play script colon #### LISTENING Nature Sounds Sounds at school Sounds at home Sounds of animals City sounds Machine sounds Music Poetry Choral Reading Conversation Information Answers Warnings: police. ambulance, fire Visual Imagery Play Dialogue Directions #### **PUBLIC SPEAKING** Group Discussion - large & small Oral Recitation & Reports Interview, debate Sharing, jokes & story telling #### **SPEECH** Topic choice Introduction Body - Purpose Colorful Language Conclusion Audience Consideration Eye Contact Voice Pitch, enunciation, pronunciation Body Language, gestures Friendly Manner, natural speaking manner ## **GRAMMAR ANALYSIS** ### 1 SENTENCE PARTS Word order Subject/simple subject Predicate/simple predicate Complements Direct Objects Predicate Nouns Indirect Objects Modifiers Objects of Preposition Diagramming ## 2 PARTS OF SPEECH #### **Nouns** Singular/plural Possessive Proper As Subject As Direct Object As Predicate Noun As Indirect Object As Object of Preposition Prefixes/Suffixes #### 4 PRONOUNS Personal Subject Form Object Form Possessive Form Antecedents of Indefinite Predicate As Object of Preposition As Indirect Object As Compound Subject/object ### 5 ADJECTIVES As modifiers Proper As Predicate Adjective Suffixes Adjectives that limit Degrees of Comparison #### 6 ADVERBS As Modifiers Degrees of Comparison Suffixes **CONJUNCTIONS** #### 3 VERBS Action Agreement with Subject Auxiliaries Irregular Linking Past Form Past Participle Form Plain Form Present Participle Form -s or es form ## 7 ARTICLES 9 INTERJECTIONS ## WRITING ANALYSIS #### KINDS OF DISCOURSE NARRATION EXPOSITION DESCRIPTION ARGUMENT #### **PURPOSE** ENTERTAIN ENLIGHTEN PERSUADE #### **MODES** - I OBSERVATION - 2 REPORT - 3 ESSAY - 4 DIALOGUE - 5 STORY - 6 BIOGRAPHICAL SKETCH - 7 POETRY - 8 LYRIC #### **PARTS** **BEGINNING** - introduction MIDDLE - bulk or purpose **END** - conclusion #### **METHODS** - 1 DESCRIPTION - 2 NARRATION - 3 COMPARISON - 4 EXAMPLE - 5 DEFINITIONS - 6 CAUSES AND EFFECTS - 7 DIVISION - 8 CLASSIFICATION #### **DEVICES** - 1 RESTRAINT - 2 QUALIFICATION - 3 ANECDOTE - 4 ALLUSION - 5 CLARIFICATION - 6 COMPARISON - 7 OUALIFICATIONS - 8 ANALOGY - 9 QUOTATION Note: Generalizations must be supported with enough particulars to make them believable. #### THE WRITING PROCESS - 1 CHOOSING A TOPIC - 2 INPUT OF THE TOPIC reading, research media, cross-curriculum - 3 PLANNING THE MAIN POINTS outline, list, discussion - 4 FIRST DRAFT - 5 SHARING, CONFERENCING & NEW IDEAS - 6 REWRITING THE NEEDED DRAFTS - 7 WRITING FINAL VERSION - 8 PRESENTATION - 9 EVALUATION #### ESSAY QUESTIONS: verbs commonly used - 1 ANALYZE - 2 CLASSIFY - 3 COMPARE - 4 CONTRAST - 5 CRITICIZE - 6 DEFINE - 7 DESCRIBE - 8 DISCUSS - 9 EVALUATE - 10 EXEMPLIFY (CAUSES & EFFECTS) ## WHOLE LANGUAGE & CREATIVE WRITING Note: An American Dictionary of the English Language, the first U.S. dictionary, was published by Noah Webster at age 70 in 1828. It gave three types of definitions: - . 1 literary definitions - 2 technical definitions - 3 scientific definitions If one could say, then, that there were these three types of writing, I would now want to add a fourth—commercial writing for radio, TV and advertisement purposes. In dealing with "Creative Writing" for primary grades, I have listed the kinds of TV writing I found in a television guide during one week. My point is that teachers be aware of these "four"
broad categories of writing so that they may allow students opportunities to write in all four areas. Decisions about word recognition versus meaning, phonics versus comprehension and/or detail versus main ideas are crucial. As one cannot stand alone without the other, they must be interdependent simultaneously and therefore BOTH should be taught. Why would any primary teacher NOT teach one of the phonic elements of the English language? (Please see the "Phonics Outline" for these elements, p. 81-83.) Machines are being developed which will translate one voice into any language needed, almost instantly, so that transcontinental phone conversations will be possible. (National Geographic Magazine, "World" April 1991, p. 10, "Touch-Tone Translation." Also, several software programs have the same abilities. So does the Seiko pocket translator #80243-7-Spanish; #802445-French; #80255-0-Japanese and #80256-9-Four Languages, and others. Whole Language is what the title states: WHOLE! Nothing is left out and all is used. Therefore, in teaching, all media and to index of expression would be used to teach all areas of study using all aspects of the homan learning machine and perhaps, someday, in all languages simultaneously. HOWEVER, LANGUAGE IS MADE UP OF WORDS. If studying the parts were as important as studying the whole, which gives it its meaning, then one could read a selection backwards just as well as forwards and read well. But reading is not merely "word identity." It is comprehension of meaning. Teach the phonic elements so that the words can be read so that meaning can be obtained. The English language phonics' study should be completed by the end of the third grade. Also, teach comprehension skills and study skills simultaneously during the first three years of school, grades one through three. Creating a balance in your teaching is the most important aspect of the solution. When it comes to WRITING, creating a balance with THINKING, the mechanics of English, and handwriting needs to be accomplished also. ## CREATIVE WRITING 10 DAY LESSON PLAN DAY 1 Topic input begins - immersion! TEACH! (The topic or theme I have chosen for this example is "Trees"). Begin exposing areas, facets, facts, expressions of the topic. All subjects or modes of expression are represented and exposed: ART PROSE (LITERATURE, COMMERCIAL WRITING) POETRY MUSIC SCIENCE SOCIAL STUDIES REALIA/MODELS EXPERIENCES: use of five senses use of five senses use of descriptive categories use of comparison, etc. **DAY 2** TEACH - Academic exploration - factual exposition (more of the same). WORD STUDY - Vocabulary developed-literary, scientific, technical, commercial. DAY 3 Vocabulary studies. Literary forms/genres reviewed. (What form will the writing take-story, play, poem, musical, opera, TV melodrama, semi-documentary, etc.) START WRITING - Draft begins. DAY 4 Vocabulary study. First draft editing by peers, partner, group, aide. Conferencing with teacher begins (check what they have done). **DAY 5** Second draft is shared in small group (cooperative). Contest selection by groups - one winner per cooperative group. **DAY 6** Cooperative group winners read to whole class (author's chair, mic). Class votes on ONE winner and then listens to it again. Class now illustrates the WINNER'S WRITING. The teacher must guide the five cooperative groups to illustrate the characters and scenery which pertain to that writing. The teacher must keep in mind that the next step is to turn the winning writing into a script. (If it is already a script just illustrate and/or market and/or change this form.) ## DAY 7 A DIALOG SCRIPT based upon the winning First Place material is written. The script can be written as a class effort dictating to the teacher who writes it up on the computer, board, overhead etc. Or groups can write different parts especially if the written material is a story. The teacher needs to make script copies. Homework could be to work on the corresponding character puppets or scenery. ## DAY 8 REHEARSALS - coordinate the following: Note: If you decide part, or all, of the class is to do a regular walk-on-the-stage play remember to use your overhead scenery from transparencies you have made or purchased such as CTP Fairy Tales I, II and III. See page 217, "Fairy Tales." #### DAY 9 PERFORMANCE DAY A small mechanics spotlight, a microphone and a little music in the background adds REALITY to the production! A string across the room with an old sheat safety-pinned to the string works as a curtain. Place safety-pins about every foot (or paper clips). #### DAY 10 EVALUATION Clean up - all materials organized and/or put away. Closing activities brings the group closer together and lets them relax from the performance stress, Teacher Too! 0 Day 1 Teach about the theme topic. Day 2 Teach about the theme topic. Vocabulary study. Day 3 Review forms of writing. Begin writing about topic. Day 4 Draft is read to cooperative group. Editing is done. Conference with teacher. Second draft is done. Second draft is read to cooperative group. Each group chooses one winner. Day 6 Cooperative group winners read their work. Class chooses First Place material. The teacher assigns illustrative work for "paper puppets" and scenery. Day 7 Dialog script is written based on the First Place Material. Teacher makes class sets of the script. Or instead of a play script choose another form of expression. Day 8 Class studies their scripts and rehearses for Readers Theatre or Puppet Theater. Teacher coordinates the scenery, puppets and rehearsals. Day 9 Performance of Readers Theatre, Puppet Drama, play or all three. Day 10 Evaluation and clean up. ## **EXAMPLE: CREATIVE WRITING**10 Day Creative Writing Plan With "TREES" theme Note: To be adjusted to the developmental level of the students. #### DAY 1 - 1 Literature: A Tree Is Nice read by the teacher. Class reading of The Giving Tree. - 2 Poetry: "Trees" by Joyce Kilmer. - 3 Music: "The Pines of Rome" by Respighi. Silver Burdett and Ginn, Gr. 2 Music textbook, page 172, "From a Lovely Root" song and workbook Activity Masters, p. 18. - 4 Art: Art prints showing various trees such as "Cypress" by Van Gogh & Sierra Club photographs of trees. Art activity for class: worksheet with a bird in a tree to be colored using all colors. (Enrichment: Tall butcher-paper tree!) - 5 Science: THE TREE AND ITS PARTS from science text or media center. Label diagram at end of session. See realia of cross-section of tree. Smell different wood chunks. (&/or "Gifts from the Tree," Schaffer chart FS2383.) - 6 Social Studies: location of the banyan tree, the monkey trees of Africa and the Giant Redwoods of California. VHS "Pacific Rim Rainforest," from Discovery Channel &/or similar film from The Nature Company. - 7 Experience: Walk to a garden or around school. Bring some paper and pencil. Observation: - A List parts of the tree - B List colors seen in the tree - C Close eves and feel a tree trunk, leaf - D Smell various parts of the tree: leaf, bark, twig - E Collect a leaf, seed pod, twig - F Sketch the outline of one leaf - G Sketch a tree - 8 Homework: Bring five different leaves to school &/or make a tree or leaf collage. #### DAY 2 - 1 Filmstrip of trees - 2 Sharing leaves. Staple to paper and make a "scrapbook." - 3 Use some leaves to make "leaf rubbings" and tracings. Also, staple one leaf on one piece of paper for each child and have the child copy the leaf and its veins and veins' pattern as exactly as possible. - 4 Brainstorming for "tree" words. Five cooperative groups continue this activity to its finish recording findings. - 5 Groups can share and "post" their recorded lists. - 6 Homework Bring something regarding "trees" to share with the class. Or Xerox a sheet of "choices" such as make a sketch of a tree, three twigs two inches long, five different leaves, a tree in a storm, a blossoming tree, etc. - DAY 3 1 Homework sharing. - 2 Study the groups' list of tree words from the board, flash cards or overhead. - 3 Review and study the different genres and forms of writing. - 4 Begin writing first draft. - 5 During writing period listen to Respighi's music. - 6 Homework finish first draft. - DAY 4 1 Vocabulary of "tree" reviewed. - 2 Peer editing partners/ groups/ older students. (Class should have editing requirements posted in full view.) - 3 Conferencing and revisions. Complete Second Draft! - 4 "Messed-Up Rescue System" peer tutors help out. - DAY 5 1 Group sharing of Second Draft. The five groups read their material to one another. - 2 Groups choose a "favorite" paper. - 3 Art continued and finished leaves, science diagram, etc. - DAY 6 1 "Favorite" papers presented to class read. - Voting on one First Place paper of the class takes place. Discuss why it was chosen. - 3 Reread winning First Place material. - The teacher will assign illustration tasks to the cooperative groups and perhaps to one or two top artists. The illustrations will pertain to the "Favorite" that was chosen by the class. The illustrations will be the characters and the scenery. - 5 Homework: finish your illustration. - DAY 7 1 The teacher will review the main ideas of the First Place material and guide the class into dictating a dialog script, or some other form. Keep it short. On a side board, to help remember the elements of drama, might be written: Characters Problem Setting Solution attempts (tries) Solution Resolution - 2 Class copies of the script need to be made. Hand printed manuscript is good. - 3 Keep in mind the following possibilities: - A Readers Theatre written/read script - B Puppet show script and players holding paper - C Full production play with students as characters and lines memorized - D Shoe box or desktop "diorama" with play language period - E Groups allowed different choices - 4 Or write scripts in partners, groups or at home. This activity needs to be modeled at the beginning of the year as well as dictated for most first grade children.
- 5 Conferencing with each group that a "play" has a plot, that is, a problem, and a solution. - DAY 8 1 Script study - 2 Teacher coordinates scenery, puppets and rehearsals. - 3 Rehearsal of "plays." - DAY 9 1 Plays such as "Mickey Mouse in Treeland" puppet show, Readers Theatre "Ninja Turtles Rescue the African Rain Forest" and a Desk Top Paper production of "A Shady Deal" are performed. - 2 One group can tape-record theirs. - DAY 10 1 Evaluate the work. What did we like? What would we change? - 2 Clean up and put away materials. Take home the plays and put them on for relatives and neighbors. - 3 Class naps and reads under a shady tree. - 4 Cooperative groups draw and color six-foot butcher paper trees. Trees are hung around the room. Unknown to the children, behind those trees lurks a ________, a what? Quick, quick! Reader fill in that blank! What lurks behind those trees????? That's right, a W.O.L.F.! Can you hear it breathing? A silent, soft-padded wolf is coming. Can you hear it pant? Do you smell its damp, sweaty-stained jowls? What is it looking for? You, perhaps? Your class? ## **CREATIVE WRITING** - NOTE: Regardless of the "form" your writing takes, the following needs to be considered. - 1 INPUT such as pictures, realia, resource books, tangent literature and other media which depict your subject matter should be presented first. For example, if you are going to write a story that takes place on Halloween you need to input Halloween so that the vocabulary is meaningful and visible. Writers do extensive research. - 2 VOCABULARY is to be studied. Use the board &/or flash cards. Keep it visible. - 3 SPELLING LISTS FOR WRITERS, a dictionary or a similar tool needs to be used &/or made for each student, especially third graders. See 240 Words p. 120. - 4 EDITING TASKS CHART needs to be reviewed. (Capitals, periods, etc.) - 5 A PLAN for slower and faster students should be made. (Blue group illustrates vocabulary that is on the board. Red group writes a story and must include two sentences from the research books on the front table.) Write with a partner often. - 6 MODEL everything you expect to get back from the children. Use the board, or prepare ahead of time and use the overhead. If no time "Read" from memory. - 7 COOPERATIVE GROUPS can help with editing, rehearsal and performance. - 8 THE PURPOSE and the publication goals should be explained. #### • PLANNING TIPS: - 1 Slower students can have alternatives to writing about the topic. They could copy the word study, make flash cards, brainstorm, etc., and illustrate these. Also, they can copy from research books or trace illustrations. The process of writing and language expression develops very late for some, even gifted, individuals. - Another idea is that they could choose one or two words then write and illustrate them on the chalkboard. When finished they read this to the class (or in partners). - Faster students can add on to their written material from the teacher's resource materials. Often they are self-inspired so just ask them how they want to handle it. - 4 Then they can use a performance form for a presentation as on p. 88. - 5 Habitually they can help slower students with editing and revising as well as do other tutoring, coaching, rehearsing, organizing and copy editing tasks. - •REMINDERS: The following should be taught as well as used as reminders. #### STORY STUDY REMINDERS | STRUCTURE | ELEMENTS | IMAGERY | QUESTIONS | PROCESS | |----------------------------------|--|---|--|---| | 1 BEGINNING
2 MIDDLE
3 END | 1 CHARACTERS 2 PLACE 3 TIME 4 PROBLEM 5 SOLUTION ATTEMPTS 6 SOLUTION | 1 SEE
2 HEAR
3 SMELL
4 TASTE
5 FEEL | 1 WHO 2 WHERE 3 WHEN 4 WHAT'S THE PROBLEM 5 WHY 6 HOW (MANY) 7 WHICH | 1 INPUT & RESEARCH 2 WRITE 3 EDIT 4 REVISE 3 PUBLISH a Product b Presentation 4 SELF-EVALUATION | # 240 WORD WRITING VOCABULARY THIS LIST CONTAINS MORE THAN 50% OF THE WORDS STUDENTS USE IN DAILY WRITING | about | end | into | once | these | |---------|--------|---------|-----------|---------| | after | even | is | one | they | | again | ever | it | fly | thing | | all | every | it's | or | think | | also | family | its | other | this | | always | father | just | our | three | | am | fell | knew | out | through | | an | find | know | over | time | | and | fire | land | people | to | | another | first | last | place | told | | any | fish | left | play | too | | are | five | let | put | took | | around | food | like | ran | tree | | as | for | little | really | tried | | away | friend | look | right | until | | back | from | lot | room | up | | black | fun | love | run | upon | | be | game | mad | sald | us | | bear | gave | made | saw | very | | because | get | man | say | walk | | bed | girl | many | school | want | | been | give | may | see | wanted | | before | go | me | she | was | | best | going | men | should | water | | big | gone | money | sister | way | | book | good | more | small | we | | boy | got | morning | so | well | | brother | had | most | some | went | | but | happy | mother | something | were | | by | has | much | sometimes | what | | called | have | my | soon | when | | came | he | name | spring | where | | can | head | need | started | which | | car | heard | never | still | while | | cat | help | new | summer | white | | come | her | next | swimming | who | | could | here | nice | take | why | | day | him | night | teli | win | | diá | his | no | ten | with | | didn't | home | not | than | woods | | do | horse | now | that | work | | dog | house | of | the | word | | don't | how | off | their | year | | door | if | oh | them | yes | | down | ľm | old | then | you | | eat | in | an | there | your | | | | | | | ## **CREATING SENTENCES** ## NOUN WITH ADJECTIVE Those lumpy potatoes These fat puppies That hairy; ugly monster The scary gremlin An old witch Four fearless friends My wonderful parents The beautiful doll This torn sweater Your broken bike #### PREPOSITION in the blue sky over the green meadow on the end of your nose behind the teacher's desk under Betty's book beside Jose's arm above your head beneath the silver stars through the open door by Kim's foot #### VERB shot through the air hit the dog on his tail walked to lunch shouted "HELP!" skipped around my hand sang a sour song ate five fat carrots gobbled all his sandwich threw a red rubber ball read a silly story TIP: COPY ON SENTENCE STRIPS OR INDEX CARDS AND PLAY "STORY GAMES" ## **DICTATED STORY** Choose a topic you wish the children to write about. Have them look and listen to a VAR-IETY of expressions regarding this topic. Film, articles, books, realia, models, poems and stories can be used for the LISTEN and LOOK periods. (Just TALKING about it is not much IMPRESS and is not going to leave much of an IMPRESSION.) The teacher needs to FUEL the mind to generate action such as an indepth study with a topical glossary on the board. LISTEN Use books, film, realia, articles, poems, stories, tapes, music, magazines, newspapers, selections from history, autobiography, technical and text-books, current news from TV/radio, personal and family experiences, etc. DRAW MODEL something for the child and be certain to have a picture that he can refer to. Also, allow search and research in the class library or within textbooks for a picture. Use a variety of media such as crayons, pencil, felt pens, chalk, pastels etc. Point out large form masses of the object and do a sketch on the chalkboard to help orientate the mind to basic geometrical shapes. Point out light and shadow. **SPEAK** Question and suggestion time so that the child is guided in discussing his art work. Putting it into words is as difficult to him as discussing a Van Gogh to you, so give him all the help possible. After he talks it out let him know you are now ready to have him decide what he wants TO WRITE ABOUT. WRITE VIA DICTATION Now the child needs to get his thoughts into order and into a full sentence. Read each sentence back to him as he proceeds. Help him come to a graceful end. You want him to feel it is his writing but suggestions are a helpful item and a bonus especially beginning sentences. READ He is now ready to practice for the PERFORMANCE. Use a peer collaborator, older student, cooperative group or parent to work with him in rehearsal. Not all "performance" material needs to be put in perfect written order. Attach illustrative material with written. **PERFORMANCE** Performance should have support from the teacher including a physical presence near the area. The performer might stand on a special mark or within a spotlight or USE A MICROPHONE or all of these. **EVALUATION** "What was the best part?" and "What would you change?" are good questions. LEAVE THE STUDENT WITH PRAISE. The material can then be filed as part of his writing folder or in a class book. Often there is not enough time for either the dictation or the typing of the student's final draft. Let parents help as a homework assignment. Or use peer tutors and above all use a TAPE RECORDER. The teacher can type it up later. ## **CREATIVE WRITING FORMS** NOTE: Noah Webster gave words three definitions: literary, technological and scientific. Television writing can fall under technical writing or literary writing or it can be termed commercial writing. I have made two lists. First, a list of forms for creative writing. Secondly, a list of forms for television. Both lists are limited. Primary teachers can develop some technical writing while studying Social Studies. Scientific forms come under science and health. Literary writing comes in the Language Arts program in general. Allow time, also, for writing in LIFE SITUATIONS such as lists,
library cards, order forms, applications, memos, notes, requests, etc. #### **CREATIVE WRITING REMINDERS:** - 1 Preset need is established. - 2 Authentic social situation. - 3 Empower class with ownership. - 4 The form studied is the form that solves the preset need. - 5 Apply form to classroom use or current story or core book. - 6 Class copies form from board. - 7 Slower students can work w/partners to help them copy it. - 8 Faster students can generate their own form & then share it. - 9 Combine a student's name with a kind of form with a different art media used to exemplify the model. EX: John's theater ticket printed with red crayon on tag. ### **EXAMPLES of LIFE SITUATIONS** - A sales slip of grandma's food for Red Riding Hood. - 2 Each of the three little pigs does a commercial for his kind of house. - 3 The Big Bad Wolf writes his will. - 4 Pinocchio's absence note. - 5 Goldilock's New Year's Resolutions. - 6 Snow White's list of chores. - 7 Beast's apology to Beauty. ### WRITING FORMS Absence statement Abstract Acceptance Advertisement Agreement Allegory Alphabet Anecdote Animal story **Announcement** Anthem Apology Application: school, credit, hospi- tal, library, etc. Argument Article **Artifact** Autobiograp'iy Autograph (nook) Award's Certificate Ballad Ballet story Bid Biography Billboard Blurb Book **Book advertisement** Book jacket: review Book for musical Brief (law) Brochure Bulletin **Bumper sticker** # **Creative Writing Forms** **Business letter & forms** Campaign memo, ad, etc. Capsule, time Captions Case history: legal, medical Cartoon Catalog Cause & effect Certificates Characterization: sketch, traits: physical, emotional, social, intellectual, aesthetical, ethical, spiritual, background, (nurture) experience and environment Checks: draft, withdrawal, deposit, payment, etc. Cheer Church bulletin Classified ad Code Column foreign affairs advice D.C. around town editorial society home sports Comedy: book, script Comedy routine Comic book Commercial: TV, radio (prose, poetry, song) Community bulletin Composition Computer program Constitution Contract Conversation Cover letter for a submission Critique Crossword puzzle **Current** event Dehate Defense Definition Description **Detective story** Dialog Diary Diagnosis Diet Discourse **Discussion outline** Display III Dissertation Document Draft Drama (actors) **Editorial** Elegy Epic **Episode** Essay **Eulogy** Evaluation Example Experience **Exposition Exploration** Fable Fairy tale **Fantasy** Fashion show Feature article Foreword **Folktale** Free verse Game Gag Good news/bad news Gossip Gothic novel Graffiti Graph Greeting card Grocery list Growth chart Haiku Handbook Headline History: real or imaginary Homily Horoscope Horror: spook show How-To Book **Humorous incident** Hvmn Hyperbole: exaggeration Idiom Illustrated text: picture book Inspection: fire, safety, Instruction Invitation Invoice # **Creative Writing Forms** Inquiry Jingle Job application Joke Journalism: politics, crime, religion, science, sports, business, society, home & gardens, art & music, entertainment, current events, international affairs .Iournals Label: RX, name, kitchen, product Language Law: brief, review, statement, case Lecture Legend Lesson Plan Letter Libretto Limerick List: trip, wish, grocery, To Do, goals Log: pilot's, captain's, nurse's, explorer's Love story: note, romance Lyric Magazine Malapropism Map: treasure map Marquee notice Meditation Memo Memoir Memories Menu Message Metaphor Monologue Movie Movie review Musical: book, music, lyrics Mystery Myth Narration Newscast News article Newsletter: Xmas letter Newspaper, see p. 109. News release Nonfiction: news, text, magazine Note: reminder Novel Nursery rhyme Obituary Observation Ode Opera: pop opera Opinion Order Outline Packaging ad Palindrome (example: madam) Pamphlet Parable Parade script Parody Paragraph Permission Personal experience Persuasion Phrase Play: skit. program Poem: Ivric. narrative. dramatic Postcard **Praver** Prediction Prescription Press conference Product description Professional article **Profile** **Proforma** Program: radio, TV, see p. 127. **Prologue** Propaganda Proposal Protest: letter **Proverb** Psychological study Puppet show: marionette show Puzzle **Query Ouestionnaire Ouestions Ouick Write** Quip: calendar, comedy Quiz: student, game show **Ouotation** Radio Show **Ransom Note** Real Estate notice Rebus story Rebuttal Recipe Recommendation # **Creative Writing Forms** Record Album cover Reference: page, book Religion Religious service or pamphlet Remedy Repair request Report: fact/investigative, book Request Requiem Requisition Research paper Resume Review: book, show Revision Rhyme Riddle Roast Routine Sales pitch Sales slip Satire Saying Scenario Schedule Science fiction Script: theater, radio, movie, TV Readers Theatre Secret Self-description: analysis Sentence Serial Sermon Skit Sign Silly saying Sitcom Slogan Soap opera Society column Song: ballad, lament, march, lullaby Sonnet Space travel scenario Speech: political, academic, acceptance Spoof Spook story Spoonerism Sports account: cast, story Story: adventure, mystery, historical, romance, teen, short, etc. Story Line Study Submissions: article, music, book, poem, building plans, bid Summary: precis, quickwrite Superstition Survey Table Tale Tall tale Tape cover: VHS, cassette/CD, videodisk Technical writing: article, directions Telegram Telephone: message, directory Television: commercial, comedy, drama, game, mystery, sitcom (see TV Writing Forms) Test Testimony Textbook Thank you Theater: program, performance Thesis Ticket: police, theater Time line Tips: beauty, household, cooking, teach- ing, camping, repairing, Topical: editorial, essay, article, newscast Trade agreement Translation Travel: brochure, article, log, ad Treaty: tribal, national, international Tribute Trivia Vaudeville: skit, program Ventriloquist act Version: story, play Videotape: educational, entertainment, commercial commerc Vignette Will Witness Work Order Yearbook 147 126 # TV WRITING **Adventure** Animal: pet show, report. wildlife, documentary Arts **Awards Ballet** Biography **Business** report Campaign Cartoon Children's show Comedy Comic book animation Commercial Commercial program Community affairs Competition Connection: job. romance Contest: beauty, talent, academic Court: trial (law) Crime: thriller Dance party Data: information, research, data bases, online utilities, time-sharing systems & shareware. public domain software Debate Dedication. Discussion Documentary: docu-drama Drama Economics: business, world. personal Educational: instruction. lesson, forrim Entertainment: show biz **Environmental** issues Event Exercise: aerobics **Fantasy Fashion** Festivals: fairs Food: nutrition, chefs Foreign affairs Fundraiser: lottery Guide: article, review Health: hygiene, medicine, History: Reenactment Holiday special Hotline: homework House & gardens: food, cooking, gardening, restoration, woodworking, design, crafts Interview: "Me" video Literature: "Story, poetry, screenplay, other" Magazine: article Medical: hygiene, nutrition Movie: TV screenplay Music: show, program, review, video Musical Mystery Nature: outdoors News: daily, expose, report Newscast: on the spot Opera Opry Pageant: parade Parenting People: Newsmakers Play: Theater Politics: affairs, forum Preschool **Profile Psychodrama Puppetry:** marionettes Rally Religion: church service, ethics, discussion Report: consumer, special, expose Retirement: leisure Review Roast Satire Science: technology Science Fiction Screenplay Serial Shopping: home market Sitcom Soap: dramatic serial Special Sports: review, show Sportscast - over 25 kinds: auto, bowling, basketball. football, golf, skiing, soccer, Study: (examples) Egyptology, pyramids Talk show: "Issues" Teen show Telethon Theatrical performance Topical Travel: exploration Tribute Variety Ventriloquist War: conflicts, combat. martial arts Weather Western Wildlife: animals, exploraation, camping # LESSON PLAN - 1 Announce topic - 2 Explain purpose - 3 Demonstrate with a video - 4 Discuss - 5 Question class about their life's applications. Exemplia. board - fy on: - b. screen - c. overhead - d. monitor - 6 Illustrate scenes (events) if possible: cravon, chalk, felt pens, India ink pens, water color, picture transparency, filmstrip, poster, other. - 7 Class copies example &/or creates their own. - 8 Illustrates - 9 While 8 and 9 are done: - 10 Oral presentations - 11 Save copy in box - 12 Make student portfolios. Fold large 18" x 24" paper in haif, horizontally. Fold again from the bottom of the paper up 3 inches. Staple the sides together. boxing, fishing, # **SCIENCE WRITING** Science being facts and their relationships. ## A REASONING - 1 INDUCTIVE: from the observations you draw conclusions - 2 DEDUCTIVE: from Scientific Principles to conclusions about one case - 3 CLASSIFICATION: putting facts into more meaningful groupings - B OBSERVATIONS Experience: From the KNOWN to the UNKNOWN to the NOW KNOWN - I EXPERIENCE: watch, listen, 5 senses test, drop, hit, divide, see p. 59 #B - 2 CONCEPTUALIZATION: teacher GIVES needed terminology/vocabulary, questions, comparisons - 3 VERBALIZATION: class responds with NEW vocabulary to answer & discuss - 4 CONSTRUCTION: brainstorm, web, map, list, classify, (words/ideas) Mode decision is made poetry, report, story, ad, etc. - 5 COMPOSING: orally, dictated, tape recorded, transcribe themselves VISUALS: LINE, SHAPE, COLOR, COMPOSITION, TEXTURE, SYMMETRY, BALANCE SHAPE: ROUND, SQUARE, TRIANGULAR, THIN, FAT, SHORT, LONG SIZE: COMPARED TO?, DIMENSIONS (width, length, height, depth) WEIGHT COLOR: RED, YELLOW, BLUE, GREEN, PURPLE, ORANGE, BROWN, BLACK, WHITE SOUND: LOUD, SOFT; HIGH, LOW; INTRINSIC OR EXTRINSIC SOUND (DISCUSS) TOUCH: SMOOTH, ROUGH, TEXTURE, COLD, COOL, WARM, HOT SMELL: SWEET, SOUR, FLORAL, WOODSY, LIKE SOMETHING GOOD/BAD SIDES: INSIDE/OUTSIDE; FRONT/BACK: BOTTOM/TOP (ALIKE OR
DIFFERENT) SIDES: INSIDE/OUTSIDE; FRONT/BACK; BOTTOM/TOP (ALIKE OR DIFFERENT) TASTE: SWEET, SOUR, SALTY, BLAND (ALSO TEXTURE) SMOOTH. CRUNCHY, HARD USE: WHAT IS ITS PURPOSE? ITS RELATIONSHIPS? ITS INTERDEPENDENCIES? BEING: ANIMATE OR INANIMATE? IF INANIMATE HOW DOES IT CHANGE? IF ANIMATE: GESTATION, BIRTH, HABITAT, FOOD, LIFE SPAN, LOCOMOTION, NEEDS, COMMUNITY LIFE, PROTECTION & ENEMIES, DISEASES, BODY DESCRIPTION, USE TO MANKIND, IS IT ENDANGERED? GROWTH: WHAT ARE ITS STAGES OF GROWTH AND/OR GROWTH PATTERN? REPRODUCTION: DOES IT REPRODUCE ITSELF? IF NOT, HOW IS IT REPRODUCED? #### C EXPERIMENT - Scientific Method - 1 STATING THE PROBLEM such as, Is dew the same as rain? - 2 FORMING A HYPOTHESIS OR EXPLANATION OR PREDICTIONS - 3 OBSERVATION & EXPERIMENTING including recording your data, descriptions and changes - 4 INTERPRETING DATA - 5 DRAWING CONCLUSIONS - **D** EXPEDITIONS Field trips or Walks, see p. 63 for Field Trip ideas. 1 TO ANSWER A QUESTION 4 AS AN EXPERIMENT 2 FOR COLLECTION PURPOSES 5 TO APPLY DATA 3 TO PROVE OR DISPROVE A HYPOTHESIS # E SCHOOL PLANT POSSIBILITIES 1 SEASONS: LEAVES 5 WATER: STEAM, ICE 2 WATER: RAIN, TAP 6 COLOR: PRISMS, FOOD COLORING 3 SOAP: BUOYANCY, FRAGRANCE 7 SAND: FLUIDITY, SOLIDITY 4 HEAT: AIR, BODY 8 MAGNETS: ATTRACT, REPULSE # SOCIAL STUDIES WRITING # A NEWSCAST | 1 | Who | 6 | How (many) | |---|---------------|----|--------------------------------------| | 2 | When | 7 | What was the problem or cause of it? | | 3 | Where | 8 | Motivation of main people | | 4 | What happened | 9 | Emotional reactions of main people | | | Why | 10 | Changes that came about | #### B INTERVIEW | 1 | Name | 6 | Favorite "school" thing | |---|---------------|----|-------------------------------| | 2 | Background | 7 | Favorite TV show | | 3 | Likes | 8 | Favorite | | 4 | Dislikes | 9 | Wants to do later in life | | 5 | Favorite food | 10 | How person would change world | ## C INTERVIEW STEPS | 2 Prepare interview questions 6 I I Interview 7 I | Interviewed person checks draft
Revisions
Presentation
Evaluation | |---|--| |---|--| ## **D** PROCESS WRITING | 1 | Collecting information | 4 | Sharing & editing what was written | |---|------------------------|---|------------------------------------| | 2 | Organizing ideas | 5 | Revisions and final version | | 3 | Writing | 6 | Presentation &/or publication | # E CLASS CHOICE | 1 | Selection by voting | 4 | Organizing study groups | |---|-----------------------------|---|-------------------------------| | 2 | Brainstorming | 5 | Setting up criteria | | 3 | Clustering the chosen topic | 6 | Beginning the writing process | # F DISCUSSIONS - GUIDED IMAGERY & SOCIAL PROBLEMS - 1 Use the five senses to go into the place. - 2 Describe the historical period & situation. - 3 Explain both sides of the problem that the people were facing. - 4 Ask such questions as, "What would you have done? changed? felt?" # G LETTER WRITING (to & from historical sites & situations) TIP: Primary children should begin by dictating as a class. (Use board or overhead.) - 1 Make a list of people who were living in that time and situation. - 2 Discuss how life was different and some problem being faced. - 3 Write a letter as if you were a person in that time and place. - 4 The letter should reflect the happenings and feelings of the person. - 5 Adopt the style, tone & point of view of that time and person. - 6 A variation is writing as someone's animal, such as Paul Revere's horse. # READERS THEATRE Readers Theatre is the oral interpretation of literature. That is, you change the material into a script which is given an oral presentation including acting techniques. It is perhaps the easiest way to adapt a piece of literature for your students to read and perform. No costumes, no sets and no props are required. The students don't have to memorize their parts since they read from scripts. You can make scripts from any materials especially stories, current events and environmental or social problems. Through Readers Theatre techniques reading becomes a performing art. It is being used successfully with students who are experiencing reading difficulties as well as those of average and superior reading ability. Traditional scripts can be found at your local library, Curriculum Press and Readers Theatre of San Diego. (619)276-1948. Also, see page 95. - Readers should use stools or chairs. - Reader turns toward audience when he/she is "on stage" & turns away from the audience when he/she "exits." - The **rotation** of a circle or more on the stool simulates travel or time passing. - Two readers with their backs to the audience who simultaneously turn toward the audience give the impression of two new characters walking into the scene. - Any body language increases the effectiveness of the presentation. The reader can bow his/her head to indicate he/she is not in the scene or turn completely away from the audience and become "hidden." Readers not involved in a scene can be seated; those involved can stand. Students not speaking sit quietly with heads slightly bowed or with backs to the audience. - Simple pantomime can be as effective as props. - "Freezing" lends an air of sophistication to the production. - "On-stage" focus means looking directly at the person being addressed on the stage. It is the most dramatic and used sparingly. - "Off-stage" focus is most often used. The reader's eyes focus on a pretended spot approximately midway back in the audience. - Narrators usually use "off-stage" focus as they direct their dialogue to the audience. - The Narrator provides the necessary background for characters and plot development. The remainder of the cast consists of the major story characters. - Interpellations mean those things that are going on that are NOT being said. For instance, adding action through mime of a sunrise or the passing of time. - Characters become real if given habits and mannerisms. # COOPERATIVE GROUP TASKS IN THEATER ARTS | •BEFORE | •DURING | •AFTER | |---------------------|---|----------------------------------| | 1 STAGE MANAGER | cues, curtains, lights | materials away | | 2 FIRST WRITER | secretary - records the
script & gets copies
from the teacher | scripts put on
teacher's desk | | 3 SECOND WRITER | makes production
needs list
turns list in to the
teacher | props: find & return | | 4 PERFORMER, FIRST | is main character | scenery: find & return | | 5 PERFORMER, SECOND | next main character | sets: find & return | ## **RULES:** - 1 TOTAL PRODUCTION: is the responsibility of the group. - 2 STAGE MANAGER: at first, is chosen by the teacher but later groups can choose their own stage manager. - 3 PROBLEMS: are worked out by the stage manager however any member may confer with the teacher about any issue. - 4 WRITING: by the whole group. - 5 PUPPETS: by the whole group, can be switched with sets &/or scenery. - 6 SCENERY: made by the whole group but can be switched with puppets and/or sets. - 7 SETS: made by the whole group but can be switched with puppets and scenery. - 8 PARTS: manager assigns the parts that the teacher does not assign. - 9 All the members of the group are responsible for the TOTAL production. If things are not going right any MEMBER may inform the teacher. # **PANTOMIME** Pantomime is an enjoyable performing arts task. It works well if the "skit" is divided into three parts. PART 1 SETTING PART 2 PROBLEM PART 3 SOLUTION EXAMPLE: | SETTING | PROBLEM | SOLUTION | |-------------------|--|---| | WALKING | TRIP ON SHOE LACE | TIES SHOELACE | | EATING SOUP | SPILLS SOUP EVERYWHERE | CLEANS UP MESS | | FEEDING DOG | DOG KEEPS JUMPING UP
AND KNOCKING YOU DOWN | GET UP & TRY AGAIN | | CLIMBING MOUNTAIN | SLIPPING BACK DOWN | MAKING IT TO THE TOP
& SEEING THE VIEW | | EATING SPAGHETTI | IT IS SLIPPERY AND KEEPS
FALLING OFF THE FORK | LEARNING TO WRAP IT
AROUND THE FORK | | SITTING DOWN | CHAIR MOVES AWAY
'CUS FLOOR IS WAXED | HOLDING ON TO IT | | GOING TO BED | A FLY BOTHERS YOU
A MOSQUITO BUZZES
YOU ARE THIRSTY
THE ALARM RINGS | SWAT IT SWAT IT GET SOME WATER SET IT CORRECTLY | Comedy works into these situations by extending the problem and through slapstick. Slapstick is just that, slapping a person around. In the first example the child keeps tripping and keeps on tripping and falls and so forth. Adults do not always find slapstick funny but children do, the more the better. If you apply this extension or exaggeration and the slapstick to almost any situation, children will respond with laughter. In "going to bed" have the bed collapse after sleep has come. This will strike children funny. Psychologists say that this is **resolution** and the cleansing of human emotional pain. This mechanism of "self-healing" is built within our nature. Some notes regarding mime from the Los Angeles Music Center's teachers' study guide are the following: Mime is nonverbal communication which conveys a message about an action, object, or emotion, without the use of words. Using gestures, facial expressions, bodily movement, a ensory recall, "say" the following things: Yes. I'm cold. I'm tired. I'm sorry. No. Help! I forgot. Surprise! I'm hot. I'm late. I'm scared. I don't feel good. Look out! My foot's asleep. I'm happy. I'm sad. I'm lost. I'm angry. I'm great! Is something burning? Guide the class on a journey of the imagination by narrating an experience they can physically react to. Begin by asking them to walk to the following words: backward forward on your toes on your heels sad happy
afraid sneaky MIRROR EXERCISE: Ask the students to choose a partner of approximately their own height. Have them stand facing each other with one to two feet between them. Decide who is going to be the leader and who is going to be the follower. Their eyes should be directly focused on each other's as if they are looking in a mirror. The leader begins to move his/her head, arms, or legs very, very slowly. The follower sees the movement out of the corners of his/her eyes and follows as a mirror image. After a few minutes switch roles so that each has a chance to lead the exercise. NATURE FANTASY: Lead the class on a nature fantasy asking them to move to the following imagery. Be sure they have plenty of space to move in. Start the exercise by asking the students to curl upon the floor hugging their knees to their chests. Script: Imagine you are a small seed in the ground. It starts to rain and the rain hits your back (tap them gently on their backs). You begin to grow slowly, reaching for the sun, and soon become a large tree with long branches. The wind begins to blow, softly at first, and your branches sway slightly back and forth. As the wind blows harder and harder, your branches blow wildly, until suddenly, your branches become wings and you are a bird! You take off soaring through the sky, flying with the wind. But then, you remember your family in the nest. What will they want on your return? (food) What kind? (berries) You begin looking for berries, and when you find some, you swoop down, open your beak, and snatch them from the ground. You fly back to your nest, feed your family, and eat a berry yourself. Then you settle in your nest and slowly go to sleep. BALL TOSSING is an elementary exercise to practice creating objects. With the class in a circle, toss a volleyball around until everyone has had a turn catching and throwing it. Put the ball away. Ask the class to visualize an imaginary volleyball suspended in the air before them. Use the following directions to narrate a ball. - 1 Explore the shape of the ball. How large is it? - 2 Feel the texture of the ball. Is it rough or smooth? - 3 Feel the weight of the ball. Make it light. - 4 Make the ball heavy so heavy you can barely lift it above your head. - 5 Put that ball down. Pick up another ball you can hold in one hand. - 6 Toss the ball in the air. - 7 Follow the ascent and descent of the ball with your eyes and head. - 8 Emphasize the catch so that we can "see" the weight of the ball by the way it affects your hand. - 9 Toss the ball to another person. - 10 Roll the ball to another person. - 11 Bounce the ball to another person. - 12 Experiment with different kinds of balls: billiard balls, balloons, beach-balls, marbles, footballs, balls that are wet, sticky, hot, fragile. **INSTANT REPLAYS:** A variety of sports use "instant" replays on T.V. so that the viewer can see a play in slow motion showing all the little details of the actions. It's beautiful to watch and the players look very graceful. In mime, you don't need any special equipment to create instant replays. Mimes make their own by controlling their bodies so that there are no stops in the action and no sudden or sharp movements. Slow motion is a constant slow rhythm that never changes or varies. Try the following activities in slow motion using your whole body: - 1 Move any way you like in slow motion. Don't worry about doing anything specific, just have fun and concentrate on making your slow motion uniform and constant. (smooth, flowing) - 2 Run in slow motion. Pay careful attention to the way you move from one leg to the other. You need to shift your weight gradually to keep the effect of slow motion. - 3 In slow motion: sweep the floor, throw a ball, comb your hair, wash you face, hammer nails, or perform an activity of your choice. PANTOMIME ACTIVITIES: On 3" x 5" cards write the following activities and let each student select a card for a pantomime. Emphasize believable action. Tell them to put all of their attention on what they are doing so that they "see" the imaginary situation and objects in their mind's eye. Can the class guess what activities are being pantomimed? | 1 | Shine your shoes. | 8 | Walk your dog. | 15 | Go fishing. | |---|--------------------|----|------------------|----|--------------------------| | 2 | Go roller skating. | 9 | Play a piano. | 16 | Take a hot bath. | | 3 | Bake a cake. | 10 | Buy something. | 17 | Build a snowman. | | 4 | Set the table. | 11 | Saw and hammer. | 18 | Get dressed. | | 6 | Brush your teeth. | 13 | Comb your hair. | 19 | Write a letter, seal it, | | | Make your bed. | 14 | Ride in the car. | | stamp it. | PLAY WRITING & PANTOMIME: Create a "Day in the Life of" from the following list. Start by outlining the actions in the beginning, middle, and conclusion. The elements of humor and surprise add texture to a story. Show various emotions as the emotions are the most important element in mime. | 2
3
4 | fireman
lawyer
librarian
model | 7
8
9 | doctor
nurse
maid | 12
13
14 | jeweler
carpenter
secretary
magician | 17
18
19 | artist
tailor
cook | 22
23
24 | hairdresser
musician
photographer
car washer | 27
28
29 | gardener
bus driver | |-------------|---|-------------|-------------------------|----------------|---|----------------|--------------------------|----------------|---|----------------|------------------------| | | mailman | | | | florist | | | | | | drummer | # **PUPPETS** # PAPER PUPPETS Materials: 1 Paper Crayons or a picture of the "puppet" from magazines, etc. Procedure: Fold paper in half. Draw the "puppet" or paste the picture on the front side. Cut a "halo" around the puppet or picture BUT DON'T CUT THE FOLD. Stand it up as a greeting card. ## **POP-UP PUPPETS** Materials: Colorful nylon sock Campbell's soup can open at both ends Wooden shish kebab stick Styrofoam ball (head size for your puppet's head) Rubber band Felt and/or other scrap materials such as sequins & beads Tacky glue which can be obtained through yardage stores Procedure: Cut the felt one inch long and one-half inch wide. Glue this to the sharp end of the stick. 2 Put a few drops of glue on top of the felt and insert this into the Styrofoam ball. The felt helps the stick stay in the ball. 3 Pull the nylon sock over the Styrofoam ball and secure it with a rubber band where the stick enters the ball. (the neck) 4 Pull the open end of the sock OVER the soup can. Secure this with masking tape on the INSIDE of the can. Cover the can and sock base with felt or other material. The face can be made by gluing odds and ends onto the sock or by painting the face with liquid paper or felt markers. #### SOCK PUPPETS Materials: Sock (especially a long sock) Eyes made from felt, purchased, or in the case of dark colored socks painted on with liquid paper. Yarn 3 Felt Cardboard Tacky glue or white glue Procedure: Cut the cardboard into an oval about 4" x 3/4". (This depends upon the size of your sock.) Cover the oval with red felt for the inside of the mouth. Glue on a tongue. Glue the mouth 1 inch below the sock's toe seam. Glue the eyes about 2 inches above the sock's toe seam. Braid yarn hair or cut portions into bangs, etc. Glue to your puppet. Make a "wad" or rectangle of scraps to fit inside the sock for the forehead. # TIGGY COMBO: MINI STAGE & POSTER # WHAT YOU NEED FOR EACH PUPIL: - 1 Legal size Manila file folder or tag cut 181/2" x 15". - 2 7" x 9" envelope with a clasp if possible. - 3 A ditto or Xerox copy of the two-page Tiggy poster. - 4 A ditto or Xerox copy of scenery depicting a castle. - 5 A ditto or Xerox copy of scenery depicting a forest. (Scenery could be a castle, inside a house, the ocean, a pastoral scene or whatever.) ## WHAT YOU DO: - 1 Print the pupil's name at the bottom of the back cover. (Study the diagram at the bottom of this page.) - 2 Scotch tape the envelope above the name. - 3 Staple the scenery to the inside two pages of the folder. Place the pictures at the top of the page. - 4 Glue light colored construction paper strips $8^{1}/_{2}$ " x 3" at the bottom of the scenery pages. This will be the "stage floor." - 5 Have the class color the two pages of Tiggy's Poster picture. - 6 When they are finished staple this to the front side. Let Tiggy's tail show above the file folder. Cut the excess paper off that is surrounding Tiggy's tail but leave a slight halo. - 7 Have the class color the two pages of scenery. - 8 Teach "scenery" concept and the word "scenery." - 9 Cut "up" the center between the two "stage floors." That is, cut three inches from the bottom in the center. See the diagram. - 10) Fold each "floor" to right angles of the scenery. - 11 Find other paper puppets the class can make to use as their "characters" such as Red Riding Hood, Jack, Peter Rabbit, etc. Have the class keep their paper puppets in their clasped envelopes. - 12 Schedule time for "Paper Puppet Theatre Play." Let them play and make "plays" with each other. - 13 When you are finished "playing" fold the two floor pieces of paper straight and use the file folder as your Tiggy stand-up Poster. # **CHORAL SPEECH** Choral speech should be modeled by the teacher. Children will respond to the enthusiasm of the teacher. They will also imitate tone, pitch, intonation, emphasis, and the dramatics of body language. There are four forms. - 1 UNISON · Spoken as one voice with the pitch, volume and tone identical. - 2 ANTIPHONAL SPEAKING Grouped by tone or pitch, that is high and low, boys/girls. - 3 CUMULATIVE SPEAKING The building of sound by the addition of sounds. - 4 SOLO SPEAKING The individual interpretation of a word, line or stanza. ## **HOW TO MAKE GREASEPAINT** Things You Need: - 4 teaspoons shortening - 10 teaspoons cornstarch - · 1 teaspoon
petroleum jelly - food coloring - cold cream or shortening What You do: - Set aside half of the white greasepaint. Divide the rest of the greasepaint into three equal parts. Put each part in a separate dish. Mix a different shade of food coloring into each part. - Lightly spread cold cream or shortening on your face. Use a tissue to wipe off any extra. - First, use your fingertips to spread white greasepaint over your entire face. Spread the greasepaint in one direction. Keep it away from your eyes. - Then, use a paintbrush to apply colored greasepaint to your face. - To take off the greasepaint, use baby oil. Put baby oil on a tissue and wipe off the paint. This is a dual purpose play center that converts from a puppet stage to a play store. The overhead and lower chalkboard panels can feature the starring cast or daily special. Three display shelves are ready for storage, also a removable machine-washable curtain. 51"H x 45"W x 9" D, from Childcraft, #21063. Also, Puppet stage with taller stage area but without the shelves or store from Constructive Playthings #WB-4965. 34" high x 31" long. SESAME STREET STORES carry gifts and educational materials including the PLAY MASK BOOK. This has the play script and the colored punch-out masks in one book. The titles are Little Red Riding Hood, Wizard of Oz, Cinderella and Goldilocks. Published by Watermill Press, Mahwah, NJ. Goldilocks is ISBN 0-8167-2372-9. (213) 793-2100 Torrance, CA. # THE STAFF Notes are written on the lines and spaces of the STAFF. TREBLE (OR G) CLEFF Piano music uses a TREBLE STAFF for high notes. and a BASS STAFF for low notes. BASS (OR F (CLEF) When these two staffs are joined together by a brace, the result is called a GREAT STAFF. The high notes are written toward the top, the low notes are written toward the bottom. ______(______ # KEYBOARD CHART # **MEASURES** BEATS are grouped together to form measures. MEASURES may contain two, three, four or more beats. Measures are separated by BAR LINES. The end of a composition is indicated by a DOUBLE BAR. # TIME SIGNATURE The grouping of beats into measures is indicated by the TIME SIGNATURE, which appears at the beginning of each composition. The top number of the time signature tells how many beats there are in each measure. The bottom number tells what kind of note is to receive one beat or count. Quarter note () = 1 beatHalf note () = 2 beatsWhole note () = 4 beats At first you should clap or tap out the rhythm of each new piece, while counting out loud. As you begin to play each piece on the piano, continue to count out loud. This will help you to build solid rhythm, which is the foundation of good playing. # **HANDS** Numbers are placed near the notes to tell you which fingers to use. The fingers are numbered like this: The hands must be slightly cupped, so that the fingers are rounded and strike the keys with the soft pad at the tip of the finger. The thumb must also be rounded so that it strikes the key with the soft pad at the outside of the nail. LEFT HAND **RIGHT HAND** 161 # SIGNS, SYMBOLS AND TERMS ## SIGNS AND SYMBOLS # **DICTIONARY OF TERMS** mp (mezzo piano) — moderately soft mf (mezzo forte) — moderately loud f (forte) — loud Treble Clef **P** Bass Clef Repeat Signs Sharp — Raises the pitch of a note 1/2 step. 8va-¬ Play one octave higher than written. C Common Time (same as 4/4 Time) > Accent — Give added emphasis Staff Allegro: Cheerful, quick. Chord: Combination of notes. Great Staff: Treble Staff and Bass Staff joined together. Used for piano music. Legato: Smooth and connected. Moderato: Moderate speed. Pickup: A partial measure at the beginning of a piece. Staccato: Short, detached. (opposite of legato) Transposition: The act of changing a piece to a different key. Triad: A three note chord. ## **TIME SIGNATURES** 3 beats in each measure Each quarter note gets one beat 4 beats in each measure Each quarter note gets one beat | Note | Note Name | Beats in 2/4, 3/4 or 4/4 Time | Rest | Rest Name | |----------|------------------|-------------------------------|----------|--------------------| | 0 | Whole Note | 4 | | Whole Measure Rest | | d. | Dotted Half Note | 3 | | | | ل | Half Note | 2 | | Half Rest | | | Quarter Note | 1 | } | Quarter Rest | | 3 | Eighth Note | 1 62 | 7 | Eighth Rest | # SING ALONG SONGS **ALLOUETTE** ALPHABET SONG **AMERICA (My Country 'Tis)** BAA, BAA, BLACK SHEEP BATTLE HYMN OF THE REPUBLIC BEAR GOES O /ER THE MOUNTAIN **BILLY BOY BINGO** CAISSON SONG CAMPTOWN RACES CINDY **CLEMENTINE** DID YOU EVER SEE A LASSIE? DO RE MI DOWN BY THE RIVERSIDE DOWN IN THE VALLEY **FAVORITE THINGS** FARMER IN THE DELL FRERE JACQUES **FUNICULI, FUNICULA GETTING TO KNOW YOU** GIT ALONG, LITTLE DOGIES GOD BLESS AMERICA GOOD OLD SUMMERTIME **GREENSLEEVES HAPPY TRAILS** HAPPY WANDERER **HIGH HOPES** HE'S GOT THE WHOLE WORLD HOME SWEET HOME HOME ON THE RANGE **HUSH, LITTLE BABY** I'M A LITTLE TEAPOT ITSY, BITSY SPIDER I'VE BEEN WORKING ON THE RAILROAD I WISH I WERE IN DIXIE JIMMY CRACK CORN JOHN JACOB JINGLEHEIMER **SCHMIDT** KOOKABURRA LAVENDER BLUE **LONDON BRIDGE** MARY HAD A LITTLE LAMB MARINE'S HYMN MEET ME IN ST. LOUIS MICHAEL, ROW THE BOAT ASHORE MY BONNIE LIES OVER THE OCEAN MY DARLING CLEMENTINE OH, DEAR, WHAT CAN THE MATTER OH, LET THE SUNSHINE IN OH, SUSANNA OH, WHERE HAS MY LITTLE DOG GONE **OLD GRAY MARE OLD KENTUCKY HOME** OLD MACDONALD ON TOP OF OLD SMOKY OVER THE RIVER POP! GOES THE WEASEL **RED RIVER VALLEY** RING AROUND A ROSIE **ROCK-A-BYE, BABY** ROUND HER NECK SHE WEARS A YELLOW RIBBON ROW, ROW, ROW YOUR BOAT SAY HELLO SHE'LL BE COMIN' 'ROUND THE **MOUNTAIN SHENANDOAH** SING A SONG OF SIXPENCE SKIP TO MY LOU STAR SPANGLED BANNER STREETS OF LOREDO SWANEE RIVER THE MULBERRY BUSH THIS LAND IS OUR LAND THIS OLD MAN THREE BLIND MICE TOM DOOLEY TWINKLE, TWINKLE, LITTLE STAR WALTZING MATILDA WHEN JOHNNY COMES MARCHING **HOME AGAIN** WHEN THE SAINTS GO MARCHIN' IN WHISTLE A HAPPY TUNE YANKEE DOODLE YANKEE DOODLE BOY YELLOW ROSE OF TEXAS YOU ARE MY SUNSHINE Note: Most of this music is recorded with written lyrics included in the package. For the manufacturer see "Materials" list in this book in the "Music" Section number D-5, p. 205. Libraries & music stores do have children's music departments. Ask for what you want. # ART # A. CONCEPTS B. TERMS C. MEDIA D. PRODUCTS & IDEAS E. COMPONENTS NOTE: Children should have repeated opportunities to express their creativity and equally as many opportunities to practice some of the skills of art such as tracing and drawing from pictures and reality. A notebook, or "book" of sketches, develops visual discrimination and eye-hand coordination as well as strengthening many of the small motor muscles. #### A CONCEPTS 1 Line5 Space9 Composition2 Color6 FormA Realistic3 Texture7 ShapeB Design4 Light & Darkness8 Unity & EmphasisC Abstract #### **B** TERMS **Position** Arrangement Frame **Primary** Art Glue Right **Art show** Height Asymmetry Highlight Secondary Shadow Backing Hot & cold Shapes Balance Hue Space Bleeding Left Spectrum Cartoon Length Lines Straight Color Composition Mix Style Symmetry Curved Mount Texture Design Negative Tonal scale Direction Overlapping Tone (light) Display **Paste** Distortion Paste up Unity **Emphasis** Perspective Warmth Focus **Portrait** Width # C MEDIA - TOOLS Aluminum foil Beads: wooden, glass, plastic Block printing: potato, sponge Blocks: paper, wood, plastic Boards: peg, bead, sketch Cements, glues, starches Chalk, colored Charcoal pencils: sticks Clay & plasticines, (glazes) Compass, protractors, rulers Converters, transformers Crayons: wax, fabric, neon, Decorations: See Ideas, p. 144. (Most media are decorative.) Felt, cloth Film: strip, VHS Glitter Glues, cements, tacky Inks, colored & India Junk crafts, (egg carton, etc.) Looms: bead & yarn Magnetic craft sets Markers: grease, colored Models: academic, artistic Needlework materials Paints: watercolor, tempera, oil, finger, fabric, poster Paper: construction, tissue wall, rice, rag, sand, fadeless, contact, crepe, art, gummed, boards, bags & foils Paper mâché Paper mosaic Paper punches Pastels Pencils: lead, soft leads, colored, white, charcoal, drafting Pens: India, calligraphy, felt markers, film, neon, fluorescent Sculpture: pipe cleaners, soap Shoe box diorama: misc. Soap Sponge Stamps, rubber, sponge Stickers Sticks: hobby, ice cream Sugar cubes Tempera Templates Wire: metallic, coated Wax Watercolor Wood & wood chips Yarns, threads, strings ## **D PRODUCTS & IDEAS** Advertisements: flyer, container cover, film Album cover: CD/VHS, etc. Alphabet lettering, design Basket weaving, straw Bead work: wood, plastic Block building: wood. cardboard, plastic links Blocks, pattern w/mirror Block printing: rubber, potato, linoleum, wood Bookbinding: staple, glue, clamps, sew, fasteners Book jacket Braiding Bulletin board Candle making Cartoon Carving: wood, soap, clay Chalk drawings Charts Clay: red/white dried, ceramics baked, colored, also plasticine, color/play dough, clayola clay, marblex (dries hard), cutters Collage: paper, glue, etc. Comic book, strips Costumes Crafts: sets, coverings Crochet Decorations: paper, beads, sequins, rhinestones, feathers, beans, glitter, macaroni, threads, yams, buttons, doilies, metallics Design: graphic or building Diagram Display: Exhibit Diorama: shoe box, carton Doll making: cloth, paper, apple, clay, wire, tissue, clothes pin Drawings: lead, soft leads, pastels, glitter, glue, felt markers, crayon, chalk, colored pencils, line/rubbing Etching: black overlay, other Fabric: painting, dying, tie/dye Portrait Felt: dolls, novelties, "stories" Figurines: clay, paper, pipe cleaner, cloth, mix Flags Flip books, cubes Flowers: paper, cloth, dried Film art: VHS, filmstrip Glue painting Graffiti Graph Hat design Illustration Jewelry Junk art: see Child Craft. item #221622 Lace Lettering Line drawing Links, pull-aparts Magnets: sets, sculpture Map: relief Markers: colored, scented
Masks: sets, w/varn Mobile Models: social studies, science, misc., (clay, paper, sugar) Module: paper, wood, sugar cubes, balsa, wood, mixed Montage Mosaic: paper, tissue, foils Mural, and with realia Needlework: crewel, petit point, needlepoint, knitting, sewing, crocheting Origami Outdoor art & camp crafts Paint: water, oil, tempera, pearl, fluorescent, finger, acrylic, poster, fabric Paper Art: movie, plates, bags Papier mâché Picture Dictionary: glossary Poster Pottery Print set publishing Punches: paper Puppets, marionettes: paper. bag, cloth, wood; also, lifesize & 2 sided (on butcher) Sand, colored - painting Scrapbook Sculpture: paper, wood, soap, clay, dough, wire, sand, straw Sewing Sign Silhouettes Sketch boards, toy Slides Software program art Sponges, kits "Stained glass" - thick black line drawings w/bright colors Stickers, sets, gummed paper Sticks: wood, ice cream Straw art String figures & drawings Symbols Symmetrical design Table exhibit Tie/dye: batik Time line Tissue paper art Toothpick design Travel brochure T-shirt Video Weaving Wood carving & burning Yarn art & sets # **COMMERCIAL CRAFTS** Lapel pins and buttons Sea shell art Copper enameling Dried and paper flowers Self-adhesive felt Plastic jewelry making Poly-fill Mosaic tiles Bead varieties Paper kachina dolls Frames to decorate/paint Blank jig saw puzzles Metal foil art Candle making Casting plaster and molds Leather handicraft Burlap Rug yarn Stand-up doll clothes pins Art fabric panels Tissue picture patterns Basketry Decoupage kits Glass stain and forms Moveable dolls, Painting by number pictures Articles to be painted Raffia Loopers and hand looms Hook rug backing canvas Silkscreens Latch hook kits 3-D panorama display boxes Straw art (drinking) Wooden toys and articles Lanyard lacing & accessories All of the commercial crafts, (and more), can be found at J & A Handy-Crafts, 165 S. Pennsylvania Ave., Lindehurst, N.Y. 11757, (516) 226-2400. Other art suppliers are Nasco Arts & Crafts, CA/WI. (800)558-9595, 355pp catalogue or Beckly-Cardy, (800)227-1178. For further craft ideas see CHILDCRAFT P.O. Box 29149, Mission, KS 66201-9149. (800) 367-3255. ## E COMPONENTS OF THE ARTS ARCHITECTURE COMMERCIAL ART DANCING DECORATIVE ARTS DESIGN DRAMA DRAWING FINE ARTS GRAPHIC ARTS LANGUAGE LITERATURE MOTION PICTURES MUSIC PAINTING PHOTOGRAPHY POETRY SCULPTURE TELEVISION THEATER USEFUL ARTS WRITING ## **CLAY** INGREDIENTS (enough for about 5 children) 1 cup flour 1 cup water 1/2 cup salt 2 teaspoons vegetable oil food coloring as desired Combine dry ingredients in a saucepan. Stir in vegetable oil. Cook over medium heat. Stir to prevent any sticking. When the clay is the consistency of mashed potatoes and pulls way from the sides, remove it, and let it cool. Knead for one minute. Store it in airtight containers. To dry thoroughly let it stand for 3-5 days. #### NOT JUST FOR THE RIDE THERE WAS A YOUNG LADY OF NIGER WHO SMILED AS SHE RODE ON A TIGER: THEY CAME BACK FROM THE RIDE WITH THE LADY INSIDE AND THE SMILE ON THE FACE OF THE TIGER. **ANONYMOUS** # THEMES - Ideas for across the curriculum unit study &/or reports # **40 WEEKS WITH 40 THEMES** # 1 MY FAMILY - 2 TV FAVORITES - 3 TRIPS & VOYAGES - 4 THE SEA - 5 FRIENDSHIPS - 4 THE SEA 5 FRIENDSHIPS 6 MONSTERS, WITCHES & 6 MOUNTAINS & CANYONS GOBLINS 7 STUFFED ANIMAL STORIES 8 AN ELF, A PRESENT & A SURPRISE 9 LOTTERY TIME Money Everywhere 10 MY AUTOBIOGRAPHY 11 INTERVIEWING FRIENDS 12 MY HERO 13 FLOWERS 14 EDUIT DI ANTS - 12 MY HERO 13 ANIMALS - 13 ANIMALS 14 SPORTS WORLD 15 FAIRY TALES 16 MORE FAIRY TALES 17 WORLD'S WORST PROBLEM & WHAT I WOULD DO TO SOLVE IT 18 CATS 19 PROBLEM & THE BUTTERFLY 20 THE BUTTERFLY - 19 NEWS TIMES - 20 A DIFFERENT COUNTRY, A DIFFERENT WORLD - 21 MY TOYS & DOLLS - 22 LOVE - 23 HATRED, ANGER & FEAR - 24 MAGAZINES - 25 THE BEAUTIFUL - 26 BEARS - 27 AUTHOR, AUTHOR - 28 LETTERS TO OTHERS - 29 MYSTERY - 30 THE COLOR RED - 36 BECOMING A PLAYWRIGHT - 37 BOOKMAKING - 38 FANCY BOOKS: POP-UPS 39 FANCY BOOKS: POP-UPS - 40 BIRDS: FLY AWAY TIME # MORE THEMES: THE UNIVERSE - 1 SKY & SPACE - 2 SUN - 3 STARS - 4 EARTH PLANET - 14 FRUIT PLANTS - 21 PEOPLE, RACES, NATIONS, COM-MUNITIES, ORGANIZATIONS, UNIONS, THE UNITED NATIONS - 22 ARTIFACTS - 23 COMMUNICATION ARTS - 24 RELIGION & PHILOSOPHY - 25 HISTORY 26 LITERATURE 27 SCIENCE & MATH 28 POLITICS, ECONOMICS 29 EDUCATION - 30 RECREATION & ENTERTAINMENT - 31 BELIEFS OF IMMORTALITY - 30 THE COLOR RED 31 STORY STUDY 32 CLASSROOM NEWSPAPER 33 PSYCHOLOGY & EMOTIONS 33 MUSIC, SONGS, & LYRICS 34 SONGWRITING 35 PLAYS AND DRAMA TIME 36 DESIGN 37 PUBLICS & APCHITECTURE - 37 BUILDINGS & ARCHITECTURE - 38 MOVIE MAKING 39 DESIGNING NEW CITIES 40 DESIGNING ENTERTAINMENT **CENTERS: HOME & BUSINESS** # SECOND LANGUAGE OBJECTIVES VOCABULARY ACQUISITION* - Name Family Numbers Address and phone Birthday Greetings - 7 Verbs: (go, want, need, take, have, eat, like, make, write) - 8 Illness words: (hurt, feel, ache, pain, cut, bleed) - 9 Colors - 10 School Areas - 11 Classroom directions - 12 Classroom - 13 Home: rooms - 14 Home: kitchen - 15 Home: objects - 16 Parts of head and body - 17 Clothing - 18 Food - 19 Alphabet - 20 Transportation - 21 Toys - 22 Animals: farm & domesticated - 23 Animals: zoo & wild - 24 Community Helpers - 25 Community Buildings - 26 Shapes - 27 Body movement - 28 Spatial vocabulary: prepositions in/out, left/right, above/below, top/bottom, over/under - 29 Adjectives opposites tall/short, big/little, black/white, sweet/sour - 30 Days of Week & Months - 31 Signs - 32 Seasons - 33 Money - 34 Time - 35 Weather Conditions - 36 Plants - 37 Earth (water, land, sky, air mountains, desert, animals, etc.) - 38 Hygiene vocabulary - 39 Telephone - 40 Television, leisure & sports * LANGUAGE EXPERTS SEEM TO AGREE THAT WE LEARN THE VERBS FIRST. Vocabulary boxed flash cards have full color pictures plus the word. Some of the sets, such as by F. Schaffer, are divided so that you can get a box of Verb flash cards. ## FOREVER CHANGEABLE LEARNING CENTER This learning center is constructed so that you can change the learning materials without constructing a new center. This is accomplished by using top loading plastic sleeves, keeping the worksheets in a file folder and by the use of fade-resistant materials. See figure number 1. #### MATERIALS: - 2 POSTER BOARDS (28" x 22") OR EQUIVALENT CARDBOARD. THE BOARDS ARE CUT: - RIGHT SIDE: 12" x 18" LEFT SIDE: 12" x 18" MIDDLE: 14" x 22" - 2 TOP LOADING SHEET PROTECTOR "SLEEVES", CLEAR PLASTIC BY K&M CO., #PV 119. - 1 ROLL OF PLAIN COLORED CONTACT PAPER OR FADELESS ART PAPER. - 2 ROLLS OF COLORED TAPE 3/4" WIDE TO MATCH THE CONTACT COLOR. - I LEGAL SIZE FILE FOLDER. - I LETTER SIZE FILE FOLDER (OR AN 8\(\rho\)" x 11\(\rho\)" PIECE OF TAG). - I FASTENERS, SMALL SIZE, 1/2". - 1 ROLL SCOTCH MAGIC TAPE 3/4" WIDE WITH MATTE OR DULL FINISH. - 1 UTILITY BOX SUCH AS A "SCHOOL CAFETERIA CHEESE BOX." (The boxes that the cafeteria cheese is packed in make good student work boxes or organizational/storage boxes. If you want to attach a plastic box make the holes thru the plastic by heating an ice pick that has a wooden handle.) # **DIRECTIONS** #### THE BOARDS: - 1 CUT ONE BOARD 14" x 22". THIS IS YOUR MIDDLE BOARD. CUT THE OTHER TWO BOARDS 12" x 18". THES ARE YOUR LEFT AND RIGHT SIDE BOARDS. - 2 SPRAY THE COLORED SIDE . F THE BOARDS WITH KRYLON FOR A LONG LASTING CLEAN LOOK. KRYLON IS A PROTECTIVE LIQUID PLASTIC. - 3 CUT THE OUTSIDE CORNER OFF ALL BOARDS AT THE TOP ABOUT 1/2". - 4 LAY THE CONTACT OR FADELESS PAPER FACE UP ON A TABLE. - 5 LAY ONE BOARD DOWN ON THE CONTACT WITH THE UNCOVERED SIDE FAC-ING YOU. - 6 WITH A PENCIL TRACE AROUND THE PATTERN OF THE BOARD. - 7 CUT OUT THE CONTACT. - 8 COVER THE BOARD, LAYING THE CONTACT DOWN FROM THE TOP TO THE BOTTOM. - 9 CONTINUE STEPS #6 AND #7 UNTIL ALL BOARDS ARE COVERED. GLUE IF YOU ARE USING THE FADELESS PAPER. I HAVE ALSO USED DISCARDED BOOK COVERS AS AN ART FORM MAKING A COLLAGE OF THEIR ILLUSTRATIONS. # THE CENTER: - 1 COVER THE FRONT AND TWO SIDES OF THE CHEESE BOX WITH THE CONTACT. - 2 PUNCH TWO HOLES IN THE BACK SIDE OF THE BOX ABOUT AN INCH FROM THE TOP AND TWO INCHES APART FROM THE CENTER OF THIS SIDE. THESE HOLES WILL BE FOR THE FASTENERS. NOW PLACE THE BOX AGAINST THE SIDE OF THE BOARD THAT YOU WANT FOR THIS BOX. MAKE CERTAIN THE BOX IS SITTING FLAT ON THE TABLE AND THAT THE BOARD IS, ALSO. TAKE YOUR PENCIL AND PUSH IT THROUGH THE TWO HOLES AND MAKE A MARK ON THE 149 171 BOARD. USE AN X-ACTO. MAKE A SMALL SLIT FOR THE PAPER FASTENER THROUGH THE BOARD. TRY A FASTENER TO MAKE CERTAIN THAT ALL THE HOLES WILL WORK. SET THE BOX AND FASTENERS ASIDE. ATTACH LAST. 3 LAY THE BOARDS ON A TABLE FACE DOWN, THAT IS, CONTACT SIDE DOWN. LEAVE A SMALL SPACE, 1/3" BETWEEN EACH BOARD. DOUBLE CHECK THAT THE BOARDS ARE EXACTLY EVEN AT THE BOTTOM OR THEY WILL NOT STAND PROPERLY. PUT A SMALL PIECE OF SCOTCH TAPE TO HOLD THE BOARDS IN PLACE AND TRY STANDING THEM UP TO CHECK THAT THEY ARE EVEN AND THAT THE SIDES WILL SWING BACK AND FORTH. NOW, TAPE WITH MATTE TAPE SO THAT THE RIGHT AND LEFT SIDE BOARDS ARE ATTACHED TO THE CENTER PIECE. TAPE ALONG THE BACK SIDE AND THE FRONT SIDE. "SCRUB" THE TAPE WITH THE BACK OF YOUR THUMB FINGERNAIL. - 4 TRIM THE ADVERTISING OFF THE PLASTIC SLEEVES. USE THE MATTE TAPE TO TAPE ONE TOP LOADING PLASTIC CLEAR SLEEVE TO THE TOP OF THE CENTER BOARD. WHEN YOU COME TO THE TOP OF THE SLEEVE CONTINUE TO TAPE, BUT PUT THE TAPE ALONG THE INSIDE EDGE OF THE PLASTIC. LEAVE THE OUTSIDE TOP PIECE UN-TAPED SO THAT YOU CAN LOAD INSIDE THE SLEEVE. - 5 CUT THE OTHER PLASTIC SLEEVE IN HALF SO THAT THE BOTTOM POCKET IS ABOUT 81/2" x 51/2". TAPE THIS AT THE BOTTOM OF THE OTHER SIDE BOARD. - 6 USE THE OTHER PIECE OF THE PLASTIC SLEEVE AS A POCKET, ALSO. FIRST, TAPE ALONG THE OPEN BOTTOM CUT EDGE SO THAT IT IS NOW CLOSED. THEN, TAPE THE POCKET ABOUT FOUR INCHES ABOVE THE UTILITY BOX'S TOP EDGE. REMEMBER TO TAPE THE INSIDE OF THE TOP EDGE TO THE BOARD. - 7 GET A LEGAL
SIZE FOLDER. TURN IT SO THAT YOU ARE HOLDING IT VERTICALLY. OPEN THE LEGAL SIZE FILE FOLDER FLAT ON A TABLE WITH THE INSIDE FACE UP. FOLD THE BOTTOM OF THE FILE FOLDER UP TOWARD THE TOP 31/2". TAPE EACH FOLDED SIDE TO THE FILE SO THAT A POCKET IS MADE. USE THESE TWO POCKETS FOR YOUR ACTIVITY MATERIALS. IF YOU WANT THE MATERIAL TO SHOW, TURN THE WHOLE FILE POCKET INSIDE OUT. PUT THE ACTIVITIES MATERIALS IN THE OUTSIDE POCKETS. - 8 USING YOUR PIECE OF TAG OR PART OF A LETTER FILE FOLDER, CUT ONE PIECE 41/2" x 11". PLACE THE TAG IN FRONT OF YOU ON THE TABLE. HAVE THE BOTTOM EDGE RUNNING ALONG THE TABLE EDGE. FOLD THIS LENGTH EDGE UP TOWARD THE TOP OF THE TAG 21/2". CREASE WELL. SCOTCH TAPE BOTH ENDS. GLUE THE BACK SIDE TO THE BOTTOM OF THE MIDDLE BOARD. CENTER IT. NOW TAPE IT WITH THE MATCHING TAPE AT THE VERY BOTTOM. ## **FINISHING TOUCHES:** - 1 LOOK FOR ANY RAGGED EDGES. CUT OR FILE THESE WITH AN EMERY BOARD. USE YOUR MATCHING TAPE TO GO ALONG ALL EDGES. - 2 USE THE MATCHING TAPE TO REINFORCE THE HINGES. - 3 USE THE MATCHING TAPE TO GO ALONG THE OUTSIDE EDGES TO PREVENT FINGER MARKS. - 4 ATTACH YOUR UTILITY BOX. # **PUTTING IT ALL TOGETHER:** - 1 SELECT A TOPIC. - 2 FIND SOME BOOKS &/OR MAGAZINES. PUT THEM IN THE SLEEVES IF THEY ARE SMALL. (OR, USE THE SLEEVES FOR PICTURES, DIRECTIONS OR WORKSHEETS.) - 3 FIND A BRIGHT PICTURE RELATED TO OR ABOUT THE TOPIC & PUT IT IN THE MIDDLE SLEEVE. - 4 FIND SOME ACTIVITY PAPERS. PUT THE PAPERS IN YOUR FILE FOLDER. - 5 PRINT THE DIRECTIONS ON THE FRONT OF THE FILE. USE THIS FILE TO STORE YOUR MATERIALS FOR NEXT YEAR BECAUSE IT HAS THE DIRECTIONS. - 6 FILL THE UTILITY BOX WITH ACTIVITY UTENSILS SUCH AS SCISSORS, GLUE, MARKERS, PAPER FASTENERS. AND SO FORTH. - 7 FIND A SPOT FOR YOUR NEW CENTER IN YOUR CLASSROOM. ## FOREVER CHANGEABLE LEARNING CENTER - 1,2,3 THE FRONT OF THE BOARDS COVERED WITH CONTACT OR FADE-LESS PAPER - 4 PLASTIC SLEEVE CUT IN HALF - 5 PAPER FASTENERS - 6 UTILITY BOX - 7 TRIM USING CLOTH OR VINYL MATCHING-COLOR TAPE - 8 PLASTIC TOP LOADING SLEEVE - 9 LEGAL SIZE FOLDER HOLDING THE ACTIVITY PAPERS - 10 LETTER SIZE FOLDER OR TAG CUT, FOLDED AND PASTED TO FORM AN ENVELOPE - 11 PLASTIC SLEEVE CUT IN HALF TO HOLD DIRECTIONS, PAPERBACK, PICTURE, ETC. # PERMANENT MINI LEARNING CENTERS See figure number 2 - 1 USE LIGHT CARDBOARD, RAILROAD BOARD OR TAG. FILE FOLDERS WILL WORK AS A SUBSTITUTE AS YOU WILL LAMINATE THE BOARDS WHEN FINISHED OR COVER WITH CLEAR CONTACT PAPER. (14" x 11" or less) - 2 DECIDE ON THE SIZE YOU WANT. CUT THE MIDDLE BOARD THE LARGEST. TAKE ONE OF THE SIDE BOARDS. CUT IT OFF ABOUT ONE INCH ALONG THE RIGHT SIDE. THIS ALLOWS THE CENTERS TO CLOSE FLAT FOR EASY STORAGE. - 3 USE MATTE SCOTCH TAPE ONLY. TO MAKE THE BORDERS, DRAW THEM ON USING COLORED MARKING PENS - 4 FIND A WHITE (OR BROWN) 9" x 12" ENVELOPE. CUT ITS LENGTH IN HALF. USE THE LOWER PORTION TO HOLD THE ACTIVITY SHEETS. GLUE TO A SIDE BOARD. - 5 DELETE THE PLASTIC SLEEVES AND THE UTILITY BOX. FIND YOUR BLACK-LINE ACTIVITY SHEETS. MAKE COPIES SO THAT YOU CAN USE PICTURES FROM YOUR BLACKLINES TO DECORATE THE BOARDS. COLOR THESE SHEETS. CUT THEM USING A HALO. (A HALO IS ABOUT 1/8" OF PAPER BORDER AROUND THE FIGURE.) GLUE THEM TO THE BOARDS. - 6 LAMINATE THE BOARDS OR APPLY CLEAR CONTACT. - 7 SCOTCH TAPE THE COVERED BOARDS TOGETHER LEAVING A SMALL SPACE BETWEEN EACH BOARD SO THAT THEY CLOSE SHUT. - 8 DON'T FORGET TO ADD A TITLE AND THE DIRECTIONS. - 9 IF YOU ARE MAKING TASK CARDS USE INDEX CARDS. PUNCH A HOLE IN EACH AT THE TOP RIGHT CORNER. BIND TOGETHER WITH A METAL RING. MAKE ANOTHER POCKET FROM AN ENVELOPE GLUED TO A BOARD. KEEP THE TASK CARDS IN THE ENVELOPE. DON'T FORGET TO LAMINATE THE TASK CARDS. - 10 AFTER YOU LAMINATE CUT THE ENVELOPES OPEN WITH AN X-ACTO KNIFE. #### **CENTERS NOTE:** There are many items on the market to help the teacher make learning centers. Of particular interest for the primary teacher are the following 1989 Creative Teaching Press items: - 1 CLASSROOM PUBLISHING KIT, CTP 2301 which includes three brightly colored book covers (Treasure Chest, Magician's Hat, Dragon), back covers, the story starters and activity sheets with enough pictures to decorate your boards. All you need with one of these kits is the center itself. (Spanish and English). - 2 Other publishing kits by this company are: - CTP 2300 Things That Go (Bus, Train, Balloon) - CTP 2302 Shapes (Pizza, Gift Package, TV Set) - CTP 2303 Holidays I (Santa Maria, Turkey, Rainbow) - CTP 2304 Holidays II (Haunted House, Heart, Santa's Bag) - CTP 2305 Seasons (Fall Leaf, Snowman, Flower) - CTP 2306 Favorite Animals (Elephant, Bear, Monkey) - CTP 2307 If I Were (Flag, Apple, Children) - 3 Another resource for centers is THE SIXTH ANTI COLORING BOOK by Susan Striker and published by Henry Holt. Some of her other titles include: Exploring Space on Earth, Red-Letter Days, Masterpieces and Build a Better Mousetrap. All Anti Coloring Books have writing and art activities. - I TITLE. - 2 ACTIVITY SHEETS OR IN SOME CASES STUDY CARDS OR TASK CARDS. - 3 9" x 12" ENVELOPE CUT IN HALF. - 4 ROUNDED EDGES. - 5 EXAMPLE OF THE FINISHED PRODUCT COLORED AND PASTED ON BOARD. - 6 THE WORD "DIRECTIONS." - 7 THE DIRECTIONS ON PAPER WHICH IS PASTED TO THE BOARD. - 8 THE "TRIM" WHICH IS PAINTED ON WITH COLORED FELT MARKERS. NOTE: National University at 4025 Camino del Rio South in San Diego, CA 92108-4194, (619) 563-7100 offers a course titled MATERIALS WORKSHOP. Participants choose from over 1000 EXAMPLES OF CENTERS using the patterns, directions and information provided. # TIP: PERMANENT CENTERS CAN INCLUDE THE FOLLOWING: - 1 Magazines: "World," "Ranger Rick," "Highlights," "Zoobooks" - 2 Coloring books: Disney, Fairy Tales, Instructional, extra dittos - 3 Art/Crafts: see Art Section, Materials p. 143. Have a box of How To Draw books. - 4 Math: blocks, self-teach, plastic exercises w/answers on the back, wipe off, workbook, ruler, compass, protractor, shape stencils, paper, pencils, puzzles - Reading: "baby books," workbooks, "hot books," paperbacks, fairy tales, read-along books, T.V. guide, newspaper, Sears Catalog, comics, games, gameboards, flash and flip cards, dictionary, children's Sports Illustrated - 6 Language Arts: tape recorder, puppets, toy phones, paper dolls, dolls, stuffed toys, doll house, writing materials, story starters, dictionary, 240 Writing Word List, extra pictures for quick illustrations, masks, theater miscellaneous - Music: Ear phones and cassette player, cassette tapes, sing along song book, nature sounds, movie track, musical, hottest children's item -Beauty & the Beast. - Science: magnifying glass, letter scale, hand scales, bug view box, bug house, fishbowl, plant, box of rocks, box of magnets with beach sand, prism, counting jar, a broken radio/clock, screwdriver (also, Phillips), balloon, thermometer, dinosaur model, flashlight, science books, plastic bottle with water and food coloring, ruler, tape measure, mirror, starfish and shells, book of leaves, geode, seeds, feathers, vials of sugar, salt and flour, Junior Visual dictionary by Corbeil and Archambault. - 9 Social Studies: globe, your city & state maps, map of United States, compass, toy car/plane/ship, models, social studies textbooks and related reading material, viewer with filmstrips of the world, atlas, calendar, time/zip/area code maps, outline maps to color, world animals, picture books of the world, and Waldo miscellaneous #### **BUTTERFLY:** - 1 Review the parts of the "Mini Centers." - 2 Activity sheets are in the blacklines: - A SCIENCE: Science sheet showing the stages of the Butterfly's life, p. 228, Butterfly Body, p. 229 and Butterfly symmetrical wing pattern, p.230. - B LANGUAGE ARTS: Writing sheet with a large picture of a Butterfly at the top and lined paper for copying the Butterfly poem or a Report by copying from a book, p. 250. - C ARTS: Make a butterfly activity sheet with body separate, p. 259, and Stuffed Butterfly, p. 260. - 3 The center's example picture is made by copying the large butterfly from the writing paper, coloring it and cutting it out. Paste it on your mini center. On a plain white piece of paper write "Butterflies" with a large dark marker. Cut a halo around the word and paste it up. (Repeat these steps at each center but use different pictures from the blacklines.) - 4 Use another piece of paper to write out directions such as: - 1. Take 1 paper. - 2. Color the pictures. - 3. Show the teacher. Once they have colored the picture you can tell them what to do or you can make an example of all activities and tape them on top of the one example. You also need to put a book or magazine about butterflies in the center if you want the pupil to make a "Report." A report could consist of copying one or two facts and then reading them to the class. Zoobooks has a "Butterfly" book. ## TIGERS' AND CATS' MINI CENTER: - The activity sheets are in the blacklines. Copy the ones you want to use for the children's activity sheets. Also, copy the ones you want to use for the example pictures. - A Tiger writing paper for reports, letter paper, note paper, p. 251, 252, 254. - B Parts of the cat with tiger picture included, p. 227. - C Other Tiggy blacklines are pp. 255, 256, 258, 261 and 263. - 2 If you want the children to write you must supply a book about cats and tigers for the center. TIGERS by Zoobook is an economical book. ## AROUND THE WORLD: - The activity sheets are in the blacklines. Copy the ones you want the children to use. Also, copy the ones you want to use for the example. - A Map of the world showing the continents p. 222, and continents maps pp. 276-282. - B Means of transportation p. 225. - C Parts of the earth p. 224. - D Areas of the oceans p. 223. - Don't forget to put a book about the world or start a subscription to National Geographic's WORLD magazine. If you do the latter your center will change automatically each month. ## **INSTANT CENTER** - Buy a chart about your topic. Use this as your
center's picture. - 2 Buy a paperback book about this same topic. Put it in a plastic sleeve on one side of the board. Tape the sleeve to the board first. - 3 Write the general directions... "Write a report about the TOPIC." - 4 Put lined paper in the envelope on the other side panel of your center. - 5 Buy a "Student's Folder" that has pockets to keep your Activities Sheets. #### OTHER IDEAS - Subscribe to three magazines such as: - "Ranger Rick" Science - National Geographic "World" 2 - "ZOOBOOKS" - Put a magazine in the three different centers. - Find a picture to go with each magazine. Each month change the magazine. This gives you three centers made for the year. - 5 Write general directions such as: - Write a report. - Trace, draw and color something of interest. - Find something else to do on your own. B. - 1 A small basket of #2 PENCILS - 2 A small folder of WHITE PAPER - 3 One of the following books from NASCO: **How To Draw Dinosaurs # 97-785** # EARTH FACTS #### **REFERENCES:** - 1 Rand McNally Children's Atlas of the World and Atlas of World Wildlife. - 2 National Geographic Society's Natural Wonders of North America. - 3 The World Book's Encyclopedia of Science. - 4 The World Book's Encyclopedias, A-Z. - 5 TIME-LIFE BOOK'S THE EARTH. - 6 The Usborne Book of Earth Facts. - 7 The Usborne Book of THE EARTH. - 8 The Usborne Book of **PEOPLE OF THE WORLD**. - 9 A New True Book Earth published by Childrens Press, Chicago. - 10 The World's Great Religions published by Golden Press. See also the outline maps of the continents in the blackline section, p. 222 and 276. The references for the outline maps are the following: Continents Maps & Studies, pub. Golden Educational Center; Outline Maps, pub. Hayes; Maps, The World and United States pub. Teacher's Friend, The Book of the World, pub. Carson-Dellosa and Children's Atlas of the World, pub. Ideas. ## **FACTS** - 1 The earth is about four and one-half billion years old. The history of man is only about 5,000 years old. Each year about 2,000,000 tons of cosmic dust is added to the earth's mass. The largest meteorite recovered in the U.S. was found in 1902 near Portland, Oregon. It weighed 14 tons. - 2 About 3/10 of the earth's surface is land and the other 7/10 water. Above the surface of the earth is a layer of air called atmosphere. It is 700 miles high. - 3 One million earths would fit into the sun. If you flew all the way around the middle of the earth, you would travel almost 25,000 miles. - 4 The earth has four different motions. They are: - I The earth is one of nine planets that travel around the sun. This takes about one year and creates the seasons—winter, spring, summer and fall. The earth is almost 93 million miles away from the sun and orbits at about 67,000 mph. - II The earth spins around its axis like a top. This creates light and darkness called day and night. - III It travels with its other planets through space at about 400 miles per second. - IV The whole Milky Way, including the solar system, is revolving like a pinwheel at 150 miles per second. - 5 The sun and its nine planets exist within the Milky Way galaxy. Our earth and the solar system are only part of this great galaxy. The Milky Way is shaped like a flattened disk, much like a cookie. Light takes 120,000 years to travel from one end of the Milky Way to the other. This whole galaxy rotates. If we could live about 200,000,000 years we could make 156 - one trip around the Milky Way. Scientists estimate that the galaxy is almost 800 million billion miles across. An electronic computer at Cambridge University has figured its age as 6,500,000, 000 years. The Milky Way is made up of about 100,000,000,000 stars. It can be easily seen as a bright haze on a clear summer night. It surrounds the earth. - 6 On a clear night our eyes can see about 2,500 stars in the sky. Stars are huge balls of hot glowing gas. The sun is an average-size star, but it seems big to us as it is the closest star to earth. - 7 Scientists estimate that there are 20 billion galaxies. All the galaxies together are called the universe. The universe is the cosmos or all that exists. - 8 The solar system is made up of the planets and other heavenly bodies that travel around the sun. These planets are: | 1 | Mercury | 6 | Saturn | |---|---------|---|---------| | 2 | Venus | 7 | Uranus | | 3 | Earth | 8 | Neptune | | 4 | Mars | 9 | Pluto | | 5 | Juniter | | | - 9 The earth's moon is 240,000 miles from Earth. U.S. astronauts first landed on the moon on July 20, 1969. It has no water or air. The moon has less gravity than the earth. Rocks and dust are found on the moon and brightly colored glass pebbles. - 10 The balance between gravitational and centrifugal forces produced by their motions keeps all solar system members in their paths. - 11 The force that keeps things on the earth is called gravity. Gravity also keeps the moon traveling around the earth. The magnetic north and south poles and equator are all somewhat different from the geographic ones. - 12 The source of the magnetic field lies deep within the earth. It is believed that the earth's magnetic field is produced by electric currents, and the dynamo to generate them is provided by complex patterns of both liquid flow and electric current in the liquid iron of the outer core. The electric currents produce a magnetic field which, passing through the flowing liquid, generates more electric current. - 13 The earth is divided into three zones: crust, mantle, and core. The crust is mostly solid rock, although it includes the soil and sand as well. Along with air, water, and sunlight, the crust provides animals and plants with everything they need to live and reproduce. The rocks of the crust provide the soil with minerals that plants depend on. - 14 The three parts of the earth are: 1 air 2 water 3 land. - 15 The natural world is divided into three sections: 1 mineral 2 plant 3 animal. - 16 The earth is made up of three kinds of rocks: 1) igneous (volcanic) 2) sedimentary (layers of rocks and living materials) and 3) metamorphic. The eight elements contained in rocks are: | 1 | oxygen @ 46.5% | 5 | calcium @ 3% | |---|-----------------|---|------------------| | | silicon @ 27.6% | 6 | sodium @ 2.8 | | | aluminum @ 8.0% | 7 | potassium @ 2.6% | | | iron @ 5% | | magnesium @ 2.0% | - 17 Diamonds are the hardest of earth's materials. - 18 The surface of the earth is always changing through erosion by water, wind, ice (glaciers), earthquakes and man. New mountains are being made through volcanic action, earthquakes and the movement of the continental plates. - 19 There was no oxygen upon earth until plants began making oxygen therefore life, as we know it, came about when plants came into being. - 20 Dinosaurs lived on the earth 225 million years ago; mammals originated 200 million years ago; birds 50 million years ago. Ten thousand years ago the last woolly mammoth and sabertoothed cat had disappeared. - 21 The highest spot on the earth is Mt. Everest in the Himalayas, 29,029 feet above sea level. The deepest spot is the Mariana Trench in the Pacific. The highest mountain on Earth is Mauna Kea, Hawaii 10,023 miles measured from the sea floor. The oldest mountain range is the highlands of Scotland at 400 million years old. The oldest rocks are in Greenland. - 22 The nine land "Environments" on the earth are: 1 ICE & SNOW 4 CONIFEROUS FOREST 7 GRASSLAND 2 HIGH BARREN AREA 5 DECIDUOUS FOREST 8 DRY SCRUB 3 TUNDRA & HIGH MOUNTAIN 6 TROPICAL RAIN FOREST 9 DESERT 23 The oceans are linked to form one continuous area of salt water. This covers 70 percent of the earth. The seawater is 19% chlorine and 10.5% sodium. The names of the oceans are: 1 ATLANTIC 3 INDIAN 2 PACIFIC 4 ARCTIC 24 The major seas, also large bodies of salt water, are: 1 MEDITERRANEAN 3 CARIBBEAN 2 ARABIAN 4 THE GULF OF MEXICO 25 The water features are: 1 CONTINENTAL SHELF 4 SEAMOUNT 2 TRENCH 5 RISE 6 RIDGE - 26 The oceans' life is threatened because mankind uses the ocean for a garbage dump. - 27 The ocean's food chain is: 1 Plankton 4 Carnivores 2 Plants 5 Larger carnivores 3 Herbivores - 28 Most ocean creatures live near the top of the water, which is lighted and warmed by the sun. - 29 The "cities" of the oceans are the coral reefs which become a habitat for many of the oceans' creatures. Corals, which grow in warm, tropical waters, are the skeletons of billions of tiny animals. The Great Barrier Reef is made of coral, and stretches in a series of islands and reefs for 1,260 miles along the north east coast of Australia. The Reef has taken at least 12 million years to grow. 158 - 30 The continental divide is an imaginary line. Along this line, in the U.S. you could pour a bucket of water so that half of it runs into a stream flowing west toward the Pacific. The other half runs into a stream flowing east toward the Gulf of Mexico, an arm of the Atlantic. All continents have continental divides. - 31 Water is always evaporating from oceans and lakes. Water vapor is condensing into clouds. Then it returns to earth as fog, rain or snow. This is one of the many cycles in nature. - 32 The largest island is Australia but it is called a continent. (Even though it is really an island Australia is mostly desert). - 33 In order of the largest size first, the major islands are: - O Australia is the largest island but considered a continent by most geographers. - I Greenland 7/8 of it is covered with snow - 2 New Guinea covered with thick jungles - 3 Borneo - 4 Madagascar - 5 Baffin - 6 Sumatra - 7 Honshu - 8 Great Britain - 34 Some islands contain animals that are found no other place. Some islands have no wildlife animals other than birds. Some of the islands boast their own species of parrot. - 35 Galapagos Islands are some of the islands made from volcanoes. As they were never a part of a mainland, the islands have completely different forms of living things, both plant and animal. The fifteen species of finches
on the Galapagos Islands helped Charles Darwin develop his theories of evolution. - 36 The United States' island state is Hawaii. - 37 The largest land masses are called continents. The continents in order of size are: - 1 Africa - 5 Europe - 2 Antarctica - 6 North America 3 Asia 7 South America 4 Australia See the outline maps in the blackline section. Each map is done somewhat differently to help the primary student learn about mapping the earth. They show the land, the surrounding water and a major river. 38 Scientists believe that continents "float" very slowly on plates across the Earth's surface. 39 The longest rivers are: pian Sea. | NAME | LOCATION LOCATION | LENGTH | |--------------------------|--|----------------| | | | (miles) | | NILE | INDIA | 4,160 | | AMAZON | SOUTH AMERICA | 3,900 | | YANGTZE | ASIA | 3,100 | | CONGO | AFRICA | 2,718 | | *MISSOURI | NORTH AMERICA | 2,714 | | *Authorities disagree, h | owever the Missippi-Missouri river syste | m is 3,892 mi. | - 40 The world has thousands upon thousands of lakes. Finland, alone, has about 60,000 lakes. Lake Superior of United States is one of the five Great Lakes. It is the largest body of fresh water in the world, 31,820 square miles. Lake Baikal (Baykal) of Siberia is the deepest and covers about 12,150 sq. mi. with a depth of 5,700 ft. Some large bodies of water commonly known as seas are really lakes. These include the Dead Sea, the Sea of Galilee, and the Cas- - 41 In order of the largest amounts of population the continents* are: | 1 | Asia | 4 Africa | |---|---------------|-----------------| | 2 | Europe | 5 South America | | 3 | North America | 6 Australia | 42 The largest deserts of the world are the following: | <u>DESERT</u> | LOCATION | SQUARE MILES | |----------------|---------------------|--------------| | SAHARA | NORTH AFRICA | 3,500,000 | | AUSTRALIAN | AUSTRALIA | 1,300,000 | | ARABIAN | SOUTHWEST ASIA | 900,000 | | TURKISTAN | WEST-CENTRAL ASIA | 750,000 | | NORTH AMERICAN | SOUTHWESTERN U.S. | • | | | NORTHWESTERN MEXICO | 500,000 | - 43 At the North and South Poles it is always cold. Thick ice covers the land at both Poles. - *44 The North Pole is covered with ice which melts in the summer. The South Pole also is covered with ice. However, it does not melt in summer. This land, called Antarctica, has no human population and no government. - 45 Around the equator it is hot all year long and it rains almost everyday. There are no seasons, just heat and rain and the rain forest grow continually. - 46 Deserts are the driest places in the world. Not all deserts are sandy. In some deserts the ground is rocky with very little soil. A desert may go several years without any rain. - 47 Most of the rest of the Earth has four seasons. The weather changes according to the hemisphere. - 48 The weather satellite, NOAA, is a spacecraft which goes around the Earth and takes photographs of it from space. These photographs show the clouds covering the earth. You can forecast the weather by studying the clouds. - 49 The Oregon-California coast redwood tree is the tallest living thing reaching as high as 350 feet. It lives for centuries. Also living for centuries is the giant sequoia of California which is not as tall as the redwood but is thicker. In Calaveras Big Tree State Park, you can see giant sequoias that were already growing at the end of the Roman Empire—about 1500 years ago. The "General Sherman," a giant tree in Sequoia National Park, is one of the oldest and largest living things on earth. It may be as much as 3,500 years old. - 50 Trees and plants absorb the sun's energy and transform this into food for man and animals. Trees and plants absorb carbon dioxide and transform this into oxygen. Man and animals, alike, cannot survive without oxygen. - 51 Coniferous trees have cones and needle-like leaves. Most conifers are evergreen, but some, such as larches, lose their needles in the autumn. Coniferous forest trees are: | 1 | Spruce | 6 | Cypress | |---|-------------|----|---------| | 2 | Silver fir | 7 | Larch | | 3 | Hemlock | 8 | Cedar | | 4 | Pine | 9 | Redwood | | 5 | Douglas fir | 10 | Sequoia | 52 Broadleaved trees have flowers and wide, flat leaves. Some broadleaved trees are deciduous, (they lose their leaves in autumn), others are evergreen. Deciduous broadleaved forests grow in warm, temperate climates. Evergreen broadleaved forests grow where it is hot and wet all of the time. Deciduous broadleaved forest trees are: - l Oak - 2 Beech - 3 Ash - 4 Birch Elm Alder Sweet chestnut Maple - 53 Ecology is the study of how living things live in their surroundings, their environment. Most plant/animal environments, if destroyed by fire, planting or grazing, will regenerate themselves in ten years. - 54 There are about a million different animals on the earth. The biggest animal, the blue whale, weighs about 100 tons. The smallest animal cannot be seen with the human eye. Sometimes you can't tell whether it is an animal or a plant. Usually, animals move around and plants don't. - 55 Animals have been divided according to the following regions: - 1 Arctic 5 Indian, South Asian, East Indian 2 North American - 6 Australian, New Guinian & Tasmanian - 3 Central & South American - 7 European and Central Asian 4 African - 56 Many living creatures are becoming extinct because man is using their habitat and food sources. About 50 of the 25,000 species of butterflies are extinct. - 57 There are about 9,000 species, or kinds, of birds that live throughout the world. There are forty species of birds of paradise, eighty species of sea gulls. The American eagle is becoming extinct because pesticides get into its food and its young don't hatch properly. The scarlet ibis of the Caribbean gets more scarlet as it grows older. The skin on its legs match its plumage and is scarlet. Plumage, fur and skin demonstrate the complete spectrum of color. - 58 The polar bear has white fur but with yellow or brown tints to the fur. It lives at the North Pole and eats seals. It is the largest carnivorous animal that lives on land and it can weigh 700 pounds. The elephant is larger but it is not carnivorous. - 59 The study of man on his planet earth includes the following: | 1 | Air | 9 | Maps | 17 | Seasons | |---|--------------|----|-------------------|----|--------------| | 2 | Animals | 10 | Minerals | 18 | Soil | | 3 | Climate | 11 | Mountains | 19 | Solar system | | 4 | Earth | 12 | Natural Resources | | Time | | 5 | Ecology | 13 | Rocks | 21 | Water | | 6 | Environments | 14 | Oceans | 22 | Weather | | 7 | Evolution | 15 | Plants | 23 | Wind | | 8 | Foods | 16 | Rivers | 24 | Lakes | 60 The principal crops of the world, used as food for man and beast, are: | 1 | Wheat | 5 | Maize | |---|--------|---|---------| | 2 | Rice | 6 | Rye | | 3 | Oats | 7 | Barley | | 4 | Millet | 8 | Sorghum | The milk of many animals is used for a drink, including the cow, goat, llama and yak. 61 Sources of energy are: | 1 | sun | 7 gas | (gas cells) | |---|---------------------|--------|-----------------------| | 2 | water (electricity) | 8 cha | rcoal/fuel wood | | 3 | solar power | 9 sug | ar cane | | 4 | oil | 10 hot | springs | | 5 | coal | 11 nuc | lear power (chemical) | | 6 | win d | 12 mag | gnetic force | 62 The Grand Canyon of North America, over 5000 feet deep, holds much information about the evolution of the earth. The strata of the rock walls reveal details of the composition and age of the earth's crust as well as its movements. The walls are composed of layers of limestone, shale and sandstone. The canvon was gouged by the Colorado River. There is also evidence of volcanic activity, folding and faulting. The rock layers contain fossils of animals and plants. The rocks are over 4,000 million years old. The swift Colorado river cut the canyon down to its present depth in about ten million years. It is currently wearing away the tough Precambrian rock at the canyon's bottom at a rate of one foot each 2,150 years. - 63 The Grand Canyon has a fossil record unsurpassed anywhere on earth. - 64 There are four main races of people living in the world today, though all of them belong to the same group, or species of mankind: Homo sapiens. Mongoloid Caucasoid Negroid 2 Australoid 65 Man lives in tribes or nations. There are over 200 nations, each with its own government. Russia, (C.I.S.), was the largest nation with 8,649,496 square miles. China has the greatest population. 66 All men have the same needs of: food clothing 4 income 5 health shelter 6 social adaptation - 67 Some people believe that human beings, as we know them today, evolved from apelike, nonhuman ancestors during the last two million years. The earth's population today is about five billion people and it continually grows. - 68 Money is different in each country. However, 20 countries use "dollars," In the desert markets of Ethiopia people use bars of salt as money. - 69 Half the people of the world are hungry and thousands die every year of starvation. - 70 Most adults of the world are farmers. Most children of the world do not get an education. Most governments allow a minority to control the wealth and the majority to be economically "enslaved." - 71 Charles Darwin took a job as a naturalist on the ship the Beagle. He traveled on it for five years, studying plants and animals. He went to the Galapagos Islands and studied the finches. He developed a theory of evolution. He said that all living things are descendants of just a few living things that existed long ago. - 72 Darwin worked on the idea that nature selects the best of each generation. He and Alfred Wallace, who had noticed the same thing, wrote a book called The Origin of Species by Means of Natural Selection. - 73 Darwin noticed that living things seemed to be designed for the way they lived. The beaks of seed-eating birds were suited for picking up and opening seeds. The beaks of meat-eating
birds were especially suited for tearing their prey. Darwin decided that nature selects the living things that can survive best. It does this by causing weak and poorly suited living things to die out. The better-suited ones live to pass their traits on to their offspring. - 74 Language is an artificial, learned tool. It dates back to circa 4000 B.C. There are about 5,000 languages. There are twelve hundred American Indian languages. Over 1,000 languages are spoken in Africa, Russia once published newspapers in about 2,5000 different languages. China, with the world's greatest population, has been changing its language for the past fifty years, especially since WW II and the Communist take-over. They speak Mandarin but have hundreds of dialects. The people speaking the dialects can read the same written picture language but have no alphabet. - 75 Many languages have died out, including Latin. Some people use a language called Basic English (850 words) as an International Language. - 76 Singapore educates its 3 million people of approximately seven basic ethnic groups in English. - 77 The table below indicates the number of nations whose people speak the language listed. | English | - 39 | Italian - | 6 | |---------|------|--------------|---| | Arabic | - 34 | German - | 6 | | Spanish | - 22 | Portuguese - | 2 | | French | - 7 | Norse - | 2 | | German | - 6 | | | The two main alphabets are the Latin or Roman alphabet and the Arabic alphabet. - 78 The Semitic languages are among the oldest. They are now spoken mainly in Arabia, Palestine, Syria, Iraq. Egypt and other North African countries. They include Assyrian, Aramaic, Syrian, Canaanitic, Phoenician, Hebrew, Arabic, and Ethiopic. The Aramaic language was spoken by Jesus. - 79 An Arab is a person who uses the Arabic language in everyday conversation, although they might use other languages in their religious services. Most Arabs are Moslems. The modern Arab World, often called the "Arab bloc," stretches from the Atlantic Ocean to the Persian Gulf. It includes the Arabic speaking peoples of the following countries: Ifni, Morocco, Algeria, Tunisia, Libya, Sudan, Egypt, Jordan, Lebanon, Syria, Iraq, Kuwait, Saudi Arabia, Bahrain, Qatar, Trucial Coast, Oman, Aden, and Yemen. (To unite the people, the Prophet Mohammed stressed that the sacred book, the Koran, was revealed in Arabic.) - 80 Many people speak languages known only to their area. Russian was the official language of U.S.S.R. but the people spoke between 150 and 200 separate languages. - 81 The different cultures of peoples add to the enjoyment of life. The food, music, dance, art, clothing, literature, sports and holidays contribute to make life on the earth full of variety and color. - 82 The Olympic Games are held every four years for amateur athletes. No other sports spectacle has a background so historic. The five rings, the symbol of the Olympic Games, appear on the Olympic flag. The interlocked rings are blue, yellow, black, green and red. They represent the continents of Eurasia, Africa, North America, South America, and Australia linked in friendship. The Olympic flag is shown with flags of the world in most reference books. The games are divided into Summer Games and Winter Games. The official motto is Citius, Altius, Fortius, which means swifter, higher, stronger. - 83 Mankind has always worshipped some form of God or gods. The six most influential religions today are the following: | 1 | Hinduism | 4 | Islam | |---|----------------------|---|--------------| | 2 | Buddhism | 5 | Judaism | | 3 | Chinese philosophies | 6 | Christianity | - 84 Christianity and Islam (wrongly called Mohammedism) have grown from Judaism. Islam is the youngest of the religions, dating back 1,300 years. - 85 The World's Great Religions by the Editorial Staff of LIFE, copyright 1958 by Time, Inc., states: "As man develops more power over the world around him, he must be saved from the most destructive of idolatries-self-worship.... Each great religion in this book attempts to save man from following the road of self-worship..." - 86 Some men who have tried to rule the world through force are: 1 Darius I of Persia 2 Alexander of Macedonia 3 Trajan of the Roman Empire 4 Abu Bekr from the Moslems 5 Genghis Khan from the Mongols 6 Napoleon of France 7 Wilhelm of Germany 8 Adolph Hitler of Germany - 87 The organization which tries to protect the human rights of all people in the world and to keep peace in the world is the United Nations. The United Nations has its headquarters in New York, U.S.A. - 88 The United Nations was born within the League of Nations, which was the first comprehensive plan for world unity. This league was proposed by President Woodrow Wilson of the United States after World War I. - 89 After World War II, the United Nations was formed to replace the League of Nations. The U.N. heads many world organizations which deal with all human concerns including world peace, international arbitration and law suits, the rights of artists, world health and hunger, telecommunications, law for world maritime use and aviation, help to underdeveloped nations or during catastrophes, world weather and meteorology and UNICEF which helps children throughout the world. The U.S. Committee for UNICEF, 331 E. 38th ST., NYC 10016. - 90 UNESCO is a specialized agency of the United Nations. Its full name is United Nations Educational, Scientific and Cultural Organization. UNESCO works for understanding and cooperation among people everywhere. Its headquarters is in Paris. UNESCO stresses education, the spread of culture, and an increase in scientific knowledge. UNESCO encourages artists, scientists, teachers, and students to travel, study, and work in other countries. - 91 Each month UNESCO publishes the UNESCO COURIER in the following languages: 1 Arabic 2 English 3 French 4 German 5 Japanese 6 Russian 7 Spanish 92 The United Nations Flag features the official UN emblem, a map of the world flanked by two olive branches. The olive branches signify the UN's purpose of promoting WORLD PEACE. Mural topics might easily include any of the subjects listed below. 1 SOLAR SYSTEM - 9 planets, sun, moons, stars, asteroids, meteors, dust, sateilites 2 WORLD OUTLINE MAP - teacher could overlay with plastic &/or color in: LANDFORMS - mountains, deserts, rivers, oceans, seas, plains, islands FLORA - rainforests, broad-leaf or coniferous forests, flowers, grasses and grass crops, major crops, and so forth FAUNA - animal regions and major animals from each region, animals of literature CITIES - capitals, cultural centers, relatives' residences, weather, ethnology PRODUCTS - farmed/manufactured or of interest/used by the class, buildings, music PEOPLES OF THE WORLD - magazine pictures or Schaffer's "Children of the World" might be attached to the map, drawings CULTURAL & SPORTS - the Olympics, concerts, U.N., Art Centers, Competitions. Pen Pais, current events, wars and catastrophes LANGUAGES - might be attached to paper dolls, cities, capitals - 3 THE SEA levels of life of a cross section of the sea using realia, pictures; trade routes - 4 LANDFORMS showing the different entities that exist throughout world Grand Canyon, Ayers Rock of Australia, Amazon Jungle, Sahara of Africa, Niagara Falls, Swiss Alps, etc. - 5 COSMOS showing many galaxies and the Milky Way with the small solar system within - 6 EARTH showing minerals, gems, chemicals of the earth and might include some realia (have students bring rocks AFTER they wash and scrub away the soil) - 7 CYCLES a mural of various cycles day & night, seasons, water, the food chain, butterfly, frog, the seed, chemicals cycle = soil, plant, animal, human body back to chemicals MAPS, FLOOR MAPS - Floor plans, street maps can be made on vinyl cloth with markers. ## TIGER FACTS - 1 Mother tigers take care of their young for the first four years of life. She protects them from hyenas and leopards that want to eat them. - 2 She cleans them by washing them with her tongue. - 3 Each baby tiger has black markings on its forehead which are different from all other tigers. - 4 Tigers like to play and swim in water. Sometimes they catch fish to eat. - 5 There are different kinds of tigers. The Siberian tiger is the largest and can weigh up to as much as 14 first graders all together. (about 400 lbs.) There are three kinds of cats: big like the tiger, small like the bobcat and house cats; and the cheetah which is in a group by itself and is the fastest land animal. The cheetah can race up to 60 miles per hour. The six races of tigers as stated in ZOOBOOK'S 1992, "Tigers," are: - A Caspian Tiger (Panthera tigris virgata) now extinct - B Bengal Tiger (Panthera tigris tigris) about 4500 - C Siberian Tiger (Panthera tigris altaica) 250 - D Chinese Tiger (Panthera tigris amoyensis) fewer than 40 - E Javan Tiger (Panthera tigris sondaica) now extinct - F Sumatran Tiger (Panthera tigris sumatrae) fewer than 30 - 6 Tigers are among the most feared animals. They have strong jaws, big teeth, massive feet, and long, sharp claws. They have five toes but one toe is placed higher than the rest and does not touch the ground. - Most tigers have fur that is colored black, white and yellow-orange. The white Bengal tiger is white and black, only. Its nose can be black and pink. Its black stripes are very light, almost gray. - 8 The lips of the tiger are black but the inside of the mouth and the tongue are pink. The skin of the nose is pink and black. The paw pads are colored pink and black or black. The skin around the eyes is usually black. The eyes are a golden yellow the same color hue as the fur. - 9 During the day the tiger hides in the forest or in a cave. Most tigers are nocturnal. That is, at night they go out to hunt for food. They like to eat pig, deer and antelope, their prey. They might eat up to 55 pounds of meat. A tiger fails on at least 9 out of every 10 hunting attempts. - 10 Tigers are almost extinct. There
are more Siberian tigers in zoos than in Siberia. - 11 Tigers are related to all other cats but they roar rather than purr. The tiger is related to the lion, spotted leopard, and the jaguar. - 12 All tigers belong to the same species. - 13 The tiger's home or habitat can be a rain forest, evergreen forest, marshy area or even a dry grassland. Tigers can live where it is hot or cold. - 14 Tigers live only on the continent of Asia and some Asian Islands. - 15 The countries they live in are: China India C.I.S. (Commonwealth of Sumatra Bengal Independent States), RUSSIA Nepal Burma Indo-China Korea Thailand Vietnam - 16 Tigers have lived to be 25 years old in zoos. Most tigers don't live that long. - 17 The female, woman, tiger bears two or three cubs about every two or three years. - 18 The cubs are born blind and weigh just two and one-half pounds at birth. - 19 The female nurses the cubs on her milk for five or six months. - 20 Before the cubs leave their mother she has taught them how to survive. - 21 Most tigers live their life alone. - 22 Wild tigers have killed more people than any other mammal. Tigers that kill people are called man-eaters. Usually just old or ill tigers who can't hunt kill people. - 23 Tigers are an endangered species. - 24 There are perhaps 4,000 wild tigers now, in 1992. Many of them are protected in preserves in C.I.S., India, and Nepal. - 25 Cats are known to be clever. Such is the story of Puss-In-Boots where a cat helps its poor owner win wealth and marry a princess. - 26 Male tigers are bigger than female tigers. They weigh around 420 pounds and from head to rear are about 7 feet long. Females are a foot shorter and weigh about 320 pounds. - 27 Tigers mark out their own hunting territory by scratching on trees and leaving a scent. Another tiger smelling the scent always makes a funny face. - A male tiger will guard his food from others but will usually share it with cubs. To show the cubs that he is friendly the male tiger will leave his food and go to the cubs, rubbing them with his head and shoulder and sides. He then lets them eat as he waits until they are finished to resume eating. If a tiger wants to share a kill with other tigers, he will let out a roar that can be heard for over a mile. THE TIGER TIGER, TIGER, BURNING BRIGHT IN THE FORESTS OF THE NIGHT, WHAT IMMORTAL HAND OR EYE COULD FRAME THY FEARFUL SYMMETRY? 130 WILLIAM BLAKE # **CAT FACTS** THE PURPOSE OF STUDYING THE COLOR OF THE CAT IS TO HELP THE STUDENT UNDERSTAND HAIR AND SKIN COLORING, HEREDITY AND GENETICS AS WELL AS VISUAL DISCRIMINATION. Reference: The Ultimate Cat Book by David Taylor, published by Simon and Schuster, New York and Dorling Kindersley, London, Daphne Negus, editor, 1989. David Taylor, besides writing several books, has been in veterinary practice for over thirty years. | PAGE NAME | HAIR COLOR:
COAT | SKIN COLOR:
NOSE PAD | SKIN COLOR:
FEET PADS | |-------------------------------|---|-------------------------|---| | 34 BLACK PERSIAN | BLACK | BLACK | BLACK/BROWN | | 36 WHITE PERSIAN | WHITE | PINK | PINK | | 38 BLUE PERSIAN | BLUE-GRAY | BLUE | BLUE | | 40 RED PERSIAN | ORANGE-RED | BRICK-RED | BRICK-RED | | 4 I BLUE-CREAM | BLUE-CREAM | BLUE | BLUE | | 48 TABBY PERSIAN | SLATE-BLUE | ROSE-PINK | ROSE-PINK | | 50 TORTOISESHELL | RED, CREAM, BLACK | PINK or BLACK | PINK or BLACK | | 54 HIMALAYAN SEAL | CREAM, SEAL-BROWN | SEAL-BROWN | SEAL-BROWN | | 56 PEWTER PERSIAN | WHITE & BLACK | BRICK-RED | BRICK-RED | | 58 LILAC PERSIAN | PINKISH DOVE-GRAY
OR LAVENDER | PINK | PINK | | 58 CHOCOLATE | DARK CHOCOLATE | DARK CHOCOLATE | DARK CHOCOLATE | | PERSIAN | BROWN | BROWN | BROWN | | 60 CHINCHILLA GOLD | • | ROSE | SEAL BROWN | | DEN PERSIAN | SEAL BROWN/BLACK | (THE EYES ARE | | | | TIPPING | BROWN OUTLINED) | | | 62 BIRMAN (Blue-point) | BEIGE GOLD w/
BLUE-GRAY POINTS | SLATE GRAY | PINK | | 64 RAGDOLL | PALE FAWN W/DARK
SEAL-BROWN POINTS | SEAL BROWN | BROWN OR BLACK | | 66 BALINESE | MILK WHITE W/PINK-
ISH GRAY MASK,
EARS, TAIL & LEGS | LAVENDER-PINK | LAVENDER-PINK | | 71 TIFFANY | SABLE BROWN | BROWN | BROWN | | 76 NORWEGIAN
FOREST | BLUE W/WHITE
SHOWING THROUGH | BLUE | "PADS CORRESPOND
IN COLOR TO THE
COAT" - BLUE | | 82 BRITISH BLACK | JET BLACK | BLACK | BLACK | | 84 BRITISH WHITE | SNOWY WHITE | PINK | PINK | | 87 BRITISH BLUE | BLUE | BLUE | BLUE | | 88 BRITISH BLUE-
CREAM | BLUE & CREAM | BLUE | BLUE OR PINK
OR A MIXTURE | | 90 BRIT. RED TABBY | RED | BRICK-RED | DEEP RED | | 92 BRITISH TOR-
TOISESHELL | BLACK, RED,
CREAM | BLACK | PINK OR BLACK OR
A MIXTURE OF BOTH | | 94 BRITISH SPOTTED | PALE GRAY w/ | RED OUTLINED | BLACK OR RED | | SHORT HAIR | BLACK MARKINGS | IN BLACK | | | 100 MANX | BLACK, WHITE, RED, | PINK & BLACK | "SHOULD CORRES- | | TORTOISESHELL | CREAM | | POND TO THAT OF
THE COAT" | IF THE TEACHER CAN GET THE ULTIMATE CAT BOOK IT IS MAGNIFICENT. IF NOT, TRY TO GET BOOKS WITH PHOTOGRAPHS OF CATS, POINT OUT THE SKIN COLORS. CHECK THE EAR SKIN, BOTH UPPER AND LOWER LIPS, THE NOSE, AROUND THE EYES AND THE PAWS. NOTICE THE FOLLOWING SKIN COLORS/TINTS: WHITE, PINKISH, PINK, BRIGHT PINK, REDDISH, ORANGE RED, RED, RED BROWN, YELLOW BROWN, BROWN, GRAY BROWN, GRAY, BLUE GRAY, BLACK GRAY AND BLACK. ALSO, NOTICE THE LAVENDER COLORATIONS OF SKIN. THE COLOR OF THE SKIN ON THE PAWS CORRESPONDS TO THE FUR COLOR. THE SKIN OF THE EARS CORRESPONDS WITH THE FUR COLOR. ALSO, THE SKIN AROUND THE EYES IS THE SAME COLOR/TINT AS THE SKIN ON THE NOSE. THERE ARE ALWAYS EXCEPTIONS. THE CALICO CAT WILL HAVE CALICO COLORED SKIN ON ITS EARS. IT MIGHT ALSO HAVE CALICO SKIN AROUND ITS EYES AND MOUTH. THIS CAN BE OBSERVED IN THE ULTIMATE CAT BOOK PAGES 31, 52, 53 AND 104. FINALLY, NOTICE THAT SOME NOSES AND PAWS HAVE TWO COLORS OF SKIN SIMULTANEOUSLY, AND THAT NOSES ARE NOT ALWAYS THE SAME SKIN COLOR AS THE MOUTH. SOME CATS' SKIN COLORS CAN BE SEEN ON PAGE 131 WHERE THEY SHOW PHOTOGRAPHS OF THE SPHYNX, A HAIRLESS CAT. WE CAN SEE THESE COLORS: PINK, GRAY, BLACK, BROWN AND YELLOW-PINK SKIN COLORS. CATS ARE A MAMMAL THAT HAVE DIFFERENT SKIN COLORS. THE SKIN COLORS CORRESPOND TO THE HAIR COLOR. THEREFORE, THERE IS A GENETIC RELATIONSHIP BETWEEN THE COLOR OF SKIN AND THE COLOR OF HAIR, SO I WOULD CONCLUDE THAT IT IS GENETICS THAT DETERMINES THE COLOR OF SKIN. I WOULD ALSO NOTE THAT SOME DARK-SKINNED HUMAN BEINGS HAVE A DIFFERENT COLOR OF SKIN ON THEIR GUMS OTHER THAN BRIGHT PINK-RED. THIS I DOUBT WOULD COME FROM THE SUN. THE SUN BLEACHES HAIR AND TANS SKIN. CROSS-FERTILIZATION CAUSES COLOR CHANGE JUST AS CROSS-BREEDING CREATES NEW COLORS IN CATS' HAIR AND SKIN. ALL COLORS ARE REPRESENTED IN THE ANIMAL KINGDOM'S SKIN. FLOWERS HAVE BEEN RAISED SO THAT THEIR COLOR CHANGES. PUTTING CERTAIN CHEMICALS IN THE SOIL WILL CHANGE THEIR COLOR. ADDING ASHES TO THE EARTH AROUND THE ROSE PLANT WILL DARKEN THE COLOR OF THE ROSE SO THAT AFTER A NUMBER OF YEARS THE ROSES THAT BLOOM WILL BE BLACKISH IN TINT. THIS IS MOST BEAUTIFUL IN SOME RED ROSES. THE BABOON IS BORN WITH A PINK FACE WHICH CHANGES TO BROWN IN A FEW MONTHS. THEN IN MATURITY THE SKIN IS BLACK!! (National Geographic World Magazine, May 1991.) THEREFORE THE BABOON'S FACE IS NOT BLACK BECAUSE OF THE SUN. THE DESERT LIZARD, WHICH HAS NOTHING ELSE TO DO BUT ABSORB THE SUN, IS NOT BLACK-SKINNED. I WOULD CONCLUDE THAT ALTHOUGH THE SUN TANS SKIN, THE DOMESTICATED CAT PROVES THAT GENETICS DETERMINE SKIN COLOR. IF HUMAN LIFE IS SOMETHING THAT ONCE CRAWLED OUT OF THE SEA AND THROUGH MILLIONS OF YEARS TRANSFORMED INTO THE PRESENT RACES. THEN THERE MUST HAVE BEEN LAWS GOVERNING ALL OF THESE CHEMICAL AND PHYSICAL TRANSFORMATIONS. THERE ARE LAWS WHICH GOVERN THE TRANSFORMATION OF SOLID ICE INTO LIQUID WATER, AND THAT VERY SAME WATER INTO THE GAS, STEAM. THERE ARE LAWS OF PHYSICS WHICH GOVERN THE CHEMICAL COMPOSITION AND FORMATION OF WATER. THERE ARE LAWS WHICH GOVERN THE SMALLEST OF PARTICLES IN SPACE, SCIENCE IS THE STUDY OF THE LAWS OF THE NATURAL WORLD. NOW, LET ME ATTEMPT SOME CREATIVE THOUGHTS. IF, THEREFORE THINGS DO EXIST, AND THEREFORE THEY EXIST IN A PARTICULAR NATURE OF BEING, THEN THAT VERY BEING MUST HAVE LAWS WHICH GOVERN IT OR IT WOULD NOT HAVE BEING AND NATURE. THE LAWS OF GENETICS AND HEREDITY DETERMINE A GREAT DEAL, IF NOT ALMOST ALL, OF THE NATURE OF A LIVING BEING. THERE IS NO PURPOSE FOR THE SKIN AND HAIR COLOR TO CORRESPOND OTHER THAN AESTHETICS. THE LAWS OF GENETICS FOR HIGHER ANIMALS MUST INCLUDE AESTHETIC VALUES. THE GALAXIES, ALL 20 BILLION OF THEM, DON'T SEEM TO BOTHER EARTH IN ITS MILKY WAY GALAXY. THE EARTH WITH ITS SUN AND MOON AND BLANKET OF AIR ARE ORDERLY. THE SMALLEST OF SPACE PARTICLES EVER TO EXIST HAS A NATURE AND HAS LAWS WHICH GOVERN THAT NATURE. THE LAWS OF COSMOLOGY AND THE THEORETICAL LAWS OF QUANTUM COSMOLOGY, THAT WHICH EXPLAINS THE ORIGIN OF EARTH, MUST STILL HAVE GOVERNING LAWS WHICH DEFINE THEIR BEING. BLACK MATTER AND GRAVITATIONAL WAVES, ALTHOUGH NOT FULLY UNDERSTOOD, WILL EVENTUALLY BE UNDERSTOOD BY THE LAWS OF THEIR BEING. THE EARTH AND ALL ITS BEING DOESN'T EXIST, CHANGE, REPRODUCE, TRANSFORM AND DIE WITHOUT LAWS. LAWS GOVERN THE NATURES OF ALL BEING AND OCCURRENCES. WHERE DID THE LAWS COME FROM? I, PERSONALLY, HAVE NO OBJECTION TO THE IDEA OF EVOLUTION. HOWEVER, THERE ARE SO MANY QUESTIONS. IF WE DID EVOLVE AND IF THINGS DO CEASE BEING BECAUSE THEY DIE OR ARE USELESS, WHY IS IT THAT MANKIND HAS HAIR GROWING UNDER THE ARMS? IT SHOULD HAVE WORN AWAY BY NOW, HAS LITTLE USE, AND IS A BOTHER TO FEMALES. THE MONGOLOID RACE HAS LITTLE BODY HAIR. IF THIS RACE DESCENDED FROM THE APE, WHY DOESN'T IT HAVE MORE BODY HAIR? SOME MONGOLOIDS HAVE ALWAYS LIVED IN VERY COLD CLIMATES. IF WE DID EVOLVE FROM THE APE WHY IS IT THAT THIS VERY SAME APE HAS NO HAIR UNDER ITS ARMS? IF WE ARE ALL ONE HUMAN RACE FROM APES WHY DID THE AMERICAN INDIAN MALE HAVE LITTLE TO NO HAIR ON HIS FACE? MOST
PRIMITIVE PEOPLES HAVE LITTLE BODY HAIR! IF WE, THE HUMAN RACE, DID INDEED EVOLVE FROM LOWER LIFE FORMS UNTIL WE WERE TRANSFORMED INTO THOSE BEINGS WE KNOW TODAY, THEN THE LAWS THAT ALLOW THESE TRANSFORMATIONS HAVE ALWAYS BEEN PRESENT. THE LAWS THAT GOVERN THE FORMATION OF ANY LIFE ARE ALREADY PRESENT WITHIN THE ORIGINAL EGG CELL AND SPERM CELL. MY CONCLUSIONS WOULD INCLUDE THAT LAWS WHICH GOVERN THE NATURE OF BEING AND OCCURRENCES EXIST BEFORE OR SIMULTANEOUSLY WITH THE BEINGS AND OCCURRENCES. ALSO, THE LAWS OF GENETICS AND HEREDITY DETERMINE PIGMENTATION OF SKIN AND HAIR COLORING ON ALL LIVING BEINGS. HOWEVER THE COLORATION DETERMINED BY HEREDITY AND GENETICS CAN BE AFFECTED AND CHANGED BY OUTSIDE ELEMENTS SUCH AS THE SUN, BLEACH AND OTHER CHEMICALS, ESPECIALLY DYES AND HEAT. AS EVERYTHING WHICH EXISTS IS ALWAYS IN THE STATE OF CHANGE I WOULD CONCLUDE, FINALLY, THAT THE TWO GREAT SETS OF LAWS FOR LIVING BEINGS ARE THE LAWS OF GENETICS AND THE LAWS OF TRANSFORMATION. FROM THIS, FINALLY, I WOULD CONCLUDE THAT THE LAWS OF NATURE PRECEDE NATURE, AS WE KNOW IT ON EARTH, AND THAT ALL THAT EXISTS ON EARTH MUST HAVE COME FROM GOD OR OUTER SPACE OR BOTH. ## **BUTTERFLY FACTS** A butterfly is a kind of insect that is found all over the world where there are flowers. One purpose of the butterfly is to pollinate flowers. To get the pollen from the anther to the stigma it must be carried there. Insects and birds, including bees and butterflies, ants, beetles and moths, carry the pollen to the anther. (Some flowers pollinate themselves.) 3 Butterflies and moths have their own "order" (classification) and it is called lepidoptera. Lepidoptera means scaly-wing in Greek. There are over 125,000 different kinds of lepidop- terans. They can measure from 1/8" to 11" long. 4 A butterfly has three parts to its body-the head, the thorax, and the abdomen. They also have three pairs of legs (6); one pair of antennae (2); and two pairs of wings (4). They have two large compound eyes. 5 The butterfly does not bite or even chew. It has no jaw or teeth. It has a long tubular tongue and can suck flower nectar only. This tongue is called a proboscis. Some butterflies do not live long enough to eat. 6 Butterflies have large wings covered with thousands of tiny scales. Each scale can come off as a powdery dust like a shingle off a roof. The scale is a small colored piece—oval or rectangular in shape. 8 If the wings are touched, the scales come off. If all the scales were removed, the wings would be perfectly clear. The wings are water repellent. 9 Butterflies live everywhere—in forests, jungles, prairies, deserts, the Arctic and in the cities as long as there are flowers in that place. 10 All insects have the same life cycle. That is, they begin life as an egg. Then they hatch looking like a miniature adult and continue to grow looking like that adult. The butterfly is the exception. The butterfly hatches like a worm, crawls around, eats and lives like a worm. We call this worm a "caterpillar" or larva. Then, it changes. 11 It enters a third stage called the pupa. That is, the "worm" secretes a substance that forms either a hard case (chrysalis) or a soft case (cocoon) around its body. This case is hung from a branch or twig, usually. Each kind of caterpillar makes its cocoon in a different way. 12 Sometimes a caterpillar spins a silk covering around itself for protection during the pupa stage. This silk covering is also called a cocoon. (The silkworm moth from Asia makes a cocoon so strong that people use it to make silk cloth.) Most cocoons are made by moths. ONLY the skipper butterfly spins a cocoon. All other butterflies during the pupa stage are either naked (without a hard case or shell) or form a hard shell called a chrysalis. 13 WHEN A CATERPILLAR IS IN THE PUPA STAGE, A GREAT CHANGE TAKES PLACE. It changes from a worm into an adult butterfly or moth. This usually takes about two months but for some only a few days and others over a year. Even its mouthparts are different. The caterpillar had strong jaws. The butterfly or moth has mouthparts that coil up un- der its head like a spring. 14 When it leaves the cocoon or chrysalis it moves very, very slowly. It now has wings but they are wrinkled. Then its heart pumps its blood up into those wings. This makes the wings stiffen and open. They must dry off and then the butterfly is ready to fly and to eat. 15 The word "chrysalis" means the case the insect creates; it means the stage between caterpillar and adult and it also means anything in a formative stage. "Chrysalid" is the adjective and the noun "a chrysalis." 16 The butterfly puts the proboscis, or hollow tube, into flowers to sip the sweet nectar. The but- terfly also has two antennae which help it "smell" and to "feel.' 17 All butterflies go through the four stages: 1) egg, 2) caterpillar, 3) pupa and 4) butterfly. This change is called metamorphosis. 18 Within a short time after breaking out of the chrysalis or cocoon, the butterfly mates. Most adult butterflies live only several weeks. However, some live more than a year. The female may lay from a dozen to 1,500 eggs. In about two weeks the eggs hatch and a caterpillar crawls out. 19 Some butterflies fly south for the winter as birds do when it is cold. 20 Monarch butterflies gather in huge flocks in the early autumn and fly to southern California or Mexico before winter comes. This is called **migration**. 21 They sometimes fly long distances because they come from Canada and Maine. - 22 Some adults stay north during the cold season. They have to find a place for protection against the cold. Then they fall into a long sleep called **hibernation**. - 23 The Mourning Cloak butterfly may hibernate in a hollow log. When the temperature rises in the spring, the Mourning Cloak will warm up and fly once again. - 24 Sometimes it is warm enough in late February or early March so that this butterfly can be seen flying when snow is still on the ground. 25 Other kinds of butterflies hibernate in caves or even in people's houses and garages. 26 If you live in California or Mexico you can see the Monarch butterfly during the winter. Monarch butterflies are orange and black with white spots on the edges of their wings like lace. 27 A person who studies insects is called an entomologist. 28 If you visit a natural history museum or life science museum you will see collections of butterflies and moths. 29 You can see butterflies in the city if you visit a park or empty lot. - 30 Another way to see them is by collecting the caterpillars and raising them to be adults. Once they are adults you must let them go free or they will die. - 31 The difficult part about raising caterpillars is finding out what they will eat. Most caterpillars will only eat a single kind of plant and will starve if given a different kind. 32 A Monarch caterpillar will eat milkweed leaf. 33 Many caterpillars, butterflies, and moths have the same colors as the place they live. This is called camouflage. 34 Sometimes they look like another animal. This is called mimicry. - 35 Scientists tell us that animals have camouflage and mimicry to protect themselves from their enemies. - 36 Many people collect butterflies and trade them with other people all over the world. - 37 The Butterfly Coloring Book, copyright 1971, has delightful pictures. It was written by Ruth Heller and published by Price/Stern/Sloan, Los Angeles, CA 90048. # CREATIVE THINKING: SCIENTIFIC DIFFERENCES & POSSIBILITIES Science has proven that LIFE evolves, changes, regresses, adapts, transforms, reproduces, dies, and decays. Time exists and "work" is done with a beginning, a middle and an end. Some philosophers feel that the world is in the state of being created. So, perhaps the theory of evolution does not contradict the theory of creationism if you allow a few adjustments and the possibility that a God could create the earth in an evolutionary manner. Currently some theorists suggest that part of the human race evolved from the dinosaur. Yet, the shark and fern are life forms which have shown little change since their beginnings. When we contrast the shark and the fern against the fantastic changes within the short life of the butterfly, moth and a few other creatures, and learn about their metamorphosis, existence becomes a kaleidoscope of differences and possibilities. On the other hand, to say that the transformations of life come about because of their use and strength contradicts the fact that tiny microscopic germs have slain the king's mighty armies and whole nations. To say that man is ruler because of his intelligence contradicts his constant inability to do little with his neighbor other than rob, rape, dominate or enslave him-including his own children. In mankind's defense let us remember the ultimate sacrifice of the defending soldier, the strength of a parent's love and the United Nations Organization. Man is a planner and plans for the future. Yet the Crinkled Flannel moth, while a caterpillar, spins itself a cocoon and makes itself a trap door so that AFTERWARDS, when it has changed from a six-eyed crawly creature into a two-eyed, six-legged flying creature, it can be certain that it will be able to get out of its cocoon. How did this plan come about? Instincts are sets of responses found in all living beings, like a circuit board for an applications program in a computer. They are "laws" built within the nature and being of all living creation including such striking features as some female fish, when the group's male is killed, have the capacity to change from a female into a male. (ARABIA - Sand, Sea & Sky, episode 2, The Red Sea Rift, McKinnon Films, 205 Royal College St., London, Eng., NW10SG; 011-44-71-267-5530, as seen on USA's The Discovery Channel, 9/7/91, 4 PM EST.) For things to evolve, change, transform, live and die they must have the potential for all of these states of being and they must, therefore, have the laws of these
potentials within the nature of their being. The tiny butte-fly egg resting upon the leaf, contains the laws which determine the metamorphosis of its being into the butterfly, as well as the laws which allow the cycles of its being. Doesn't metamorphosis contradict the necessity of evolution? Few of us can deny that all these above mentioned things allow the mind to swell with creative possibilities. Probably ignorance will always be the last frontier along with the mystery of evil. The Crinkled Flannel moth information was obtained from Collecting Cocoons by Lois J. Hussey and Catherine Pessino and published by Thomas Y. Crowell, 1953 with an acknowledgment to Farida A. Wile, Assistant Chairman, Depart. of Public Instruction, The American Museum of Natural History. For further information on The American Museum of Natural History see p. 211. ## WHOLE LANGUAGE TASKS NOTES #### MANAGEMENT - 1 Create a Living Language Environment which allows students to have as meaningful a daily language interaction as possible. - 2 Create a "print" conscious room with song lyrics, newspapers, TV Guide, children's magazines, well-printed food containers, rules and group directions, printed poems, rhyme charts and all else which allows the necessity of reading to become obvious. Use daily written instructions, the cafeteria menu and special announcements on the chalkboard. - 3 Set up peer partners, cooperative groups and in certain cases peer tutors. - 4 Allow peer/partner collaborations, language exchanges and editing. - 5 When possible base instruction on student's experiences or at least start the process with some student experience. - 6 Have your topics and lessons flow across the curriculum allowing a full weaving of all subject matter. Include daily life sharing, discussing events, news, trips and family happenings. - 7 Stress meaningful units rather than skills memorization. - 8 Review your question techniques as the teacher must develop questions which can be answered by the ESL student, the extremely slow learner, the average learner, the fast learner and the gifted. See p. 108, NOTE #1. - 9 Diligently monitor your cooperative groups. Help them in their autonomous structure so that this "society" may work together peacefully as "A good American is good to Americans." - 10 Create a system of conferencing and evaluation. Both teacher and pupil need positive tools. - 11 Build a classroom library. Children's books from home, a school library and the nearest local library can get you started. The chalk tray is a good display rack for "hot" items of interest. 12 Develop activities other than workbooks and fill-in sheets. See the "Responses to Literature" - for some of these reading activities, pp. 101-103 and pp. 232-244. - 13 Use less of the following: basal readers, workbooks, fill-in blank sheets, exterior incentives, "total tyranny" and teacher as a "STAR" with the classroom the stage and the students a captive audience. Children must have models of democracy, especially in school. - 14 Develop a system of materials management. (See Educational Materials Systems p. 183.). ### READING - 1 Read to the class daily. - 2 Allow silent reading daily. Model this. - 3 Tell the class a story weekly. - 4 Use literature and your core readers as a part of your reading program. - Stress meaningful wholes rather than small parts. - 6 Discuss the author. - 7 Teach the story elements. - 8 Incorporate your phonics. - 9 Vary oral reading. - 10 Use fill-in book reports sparingly. - 11 Compare and contrast story versions. - 12 Develop unit themes. - 13 Teach the "reading of illustrations." - 14 Develop a conference method and log. - 15 Do "before," "during" and "after" activities. - 16 Give students the opportunity to select extended and recreational books. Monitor these. Also, allow class time to read and discuss these, - 17 Three-fourths of the day's reading period should be spent reading. - 18 Use prediction as a decoding technique. 19 Your reading program should include: Core readers Literary readers Some basal texts Extended recreational reading Living language reading (phone book, TV Guide, etc.) Storytime listening library Watching teacher read and sustained silent reading Storytelling, listening & watching of filmstrip, VHŠ, films Themes with extended reading Cross-curriculum reading and writing about solids 20 Develop a summer reading program if you do not have a y ar-round educational system. 21 Make use of the libraries and the media specialists not just for books and films but also for realia, models and other contingent materials. Connect with current kids' TV and films. - 22 Develop some kind of listening program so that you are teaching listening skills such as concentrating on the speaker, tuning out distraction, waiting to ask questions, and thinking about what is being said. - 23 Develop a reading titles' log for each child. Tip: Each student receives a letter-size file folder. On the front cover titie it "Books I Have Read". The inside two pages title "Books I Have Listened To" and "Books I Have Written". Use the back for a "My Favorite Books" list. - 24 Include a variety of activities so that skills are displayed through various media and forms. - 25 Have specific lessons centering around listening, speaking, reading, writing and thinking. - 26 Develop spelling strategies so that spelling becomes an intrinsic part of the writing process as well as the reading process. Connect spelling with current events/happenings/celebrations. - 27 Teach decoding strategies, including phonics, in a variety of contexts and in a comprehensive way, see phonics outline pp. 81-83. The English language elements of sound should be taught during the first years of learning to read. However, some children are non-phonetic. They do NOT learn by sound but rather by sight. Adjustments must be made for pupil differences. ### LANGUAGE AND ORAL LANGUAGE - 1 Develop lessons so that writing and speaking are grounded on the students' experiences. It is an unusual seven or eight year old who can sit down and discuss his/her vacation. Rather the teacher must do the PRELIMINARY WORK BEFORE GOOD WRITING CAN TAKE PLACE. (See notes on writing.) - 2 Develop formal and informal activities including opportunities for the following: Language "play" periods Cooperative groups Peer tutors (if a very slow student get tutor from upper grades) Peer editing Conference with teacher Pantomime and recitations Role playing and impromptu play activities Leadership positions: Calling class to order, flag salute, game leader Sharing **Discussions** Listening activities and lessons Poetry recitation and chanting Report presentations Readers Theatre Other presentations-jokes, special features #### WRITING - Do extensive "input" before expecting young pupils to write. Include copying various forms. - Know that writing helps reading and use writing lessons for that purpose. - 3 Use dictation stories as a technique. Allow tape recording of stories and type them up later. - 4 Help students be aware that writing helps them think and read. Encourage creative spelling. - TRANSFORM the different literary works. Read to write and write to read it. Use a variety of techniques such as: brainstorming, story blocking, story mapping and other techniques which help in the thinking/writing process. - 7 Teach and allow time for applications to different forms and genres such as the forms and genres of both fiction and nonfiction, scientific and technical, literary and commercial. - 8 Develop your questioning techniques so that the slowest learner and the fastest learner both have an opportunity to participate successfully. - Give the class time to write, edit and present their ideas. Establish collaboration. - 10 Encourage the use of all media especially the typewriter, word processor, and computer. - 11 Allow students time to copy information (research), illustrate it & present it to the class. ## PARENT INVOLVEMENT - KEEP IN TOUCH - Develop a system of communication with the parents regarding classroom activities. Often publishers have "Letters to the Parents" somewhere within their programs be it in reading, writing, science, etc. - 2 For HOMEWORK, if possible, send home basal readers that are NOT being used. Bagging them in large brown envelopes protects them. Inform parents of the length of time you expect the student to read nightly, orally or silently, which nights, and your return schedule. I would say that pupils don't learn to read as they don't practice enough. Also, UPSTART CO. has some darling drawstring book bags, see p. 188, #18. ## SUMMARY: To complete the whole language environment the student needs: - 1 A classroom library. - School library time. - A folder in which to keep his/her writing. - A log for the book titles he/she has read. ## To complete the whole language environment the teacher needs: - Reading/writing conference evaluation tool. - Charts, flash cards, games. - Theme units with cross-curriculum activities. 3 - A system of books for a classroom library. - 5 A library for extended & recreational reading. - Core readers, literary readers and basal texts. - Activities for pre, during and after reading. 7 - Storytime and story telling book compilations. - 9 Editing rules: Complete sentences with a capital & a period. - 10 Reading/writing performance time. - 11 Parent/Homework system - 12 A system of cataloging materials # **EVALUATION TECHNIQUES:** - 1 OBSERVATION - 2 PROJECT REPORTS - 3 OBJECTIVE TESTS - 4 OTHER TESTS - **5 INTERVIEWS** - 6 SURVEYS - 7 PERFORMANCE ## STORIES FROM OTHER LANDS AND PEOPLES 1 from Japan - Girl from the Snow Country by Masako Hidaka 2 from Australia - Possum Magic by Mem Fox 3 from Venezuela - The Night of the Stars by Douglas Gutierrez 4 from France - The House from Morning to Night by Daniele Bour 5 from England - The Truffle Hunter by Inga Moore 6 from Norway - Goodbye Rune by Marit Kaldhol 7 from Finland - Mister King by Raija
Siekkinen 8 from South Africa - Jafta by Hugh Lewin 9 from South Africa - Why Mosquitoes Buzz in People's Ears by Verna Aardema 10 from Japan - Crow Boy by Taro Yashimo 11 from Mexico - Ferdinand by Munro Leaf 12 from Africa - A Week in Aya's World by Marc Bernheim 13 from Africa - Anansi the Spider by Gerald McDermott 14 from Antarctica - A Penguin Year by Susan Bonner 15 from Australia - Max in Australia by Adam Whitmore 16 from France - Madeline and the Gypsies by Ludwig Bemelmans 17 from India - The Blind Men and the Elephant retold by Lillian Quigley 18 from Ireland - The Leprechaun's Story by Richard Kennedy 19 from Mexico - The Story of Pancho and the Bull with the Crooked Tail by Berta Hoerner Hader 20 from Italy - The Clown of God by Tomie de Paola 21 from France - Madeline's Rescue by Ludwig Bemelmans 22 from Japan - See No Evil by Jenny Delton 23 from Greece - My Uncle Nikos by Julie Delton 24 from Norway - A Last Look from the Mountain by Carol Marron 25 from Alaska - Hannah's Alaska by Joanne Reiser 26 from India - Tiger Watch by Jan Wahl 27 from China - Chin Chiang and the Dragon's Dance by Ian Wallace 28 from China - Yeh-Shen, A Cinderella Story from China retold by Ai-Ling Louie 29 from China - Lon Po Po, A Red-Riding Hood Story by Ed Young 30 from C.I.S. and U.S. - Here Comes the Cat by Vladimar Vagn & Frank Asch 31 from Vietnam - The Little Weaver of Thai-Yen Village by Tran Khanh-Tuyet 32 from Vietnam - Aekyung's Dream by Min Paek 33 from C.I.S. - Rechenka's Egg by Patricia Polacco 34 from Japan - Who's Hiding Here by Yoshi 35 from Native Americans - Arrow to the Sun retold by Gerald McDermott 36 from Africa - Ashanti to Zulu by Musgrovew 37 from Native Americans - The Legend of the Bluebonnet retold by Tomie de Paola 38 from Venezuela - The Streets are Free by Kurusa 39 from Plains Indians - Girl Who Loved Wild Horses by Paul Goble 40 from Native Americans - Hawk, I'm Your Brother by Byrd Baylor 41 from Native Americans - People Shall Continue by Simon Ortiz 42 from Native Americans - Where the Buffalo Begin by Olaf Baker 43 from China - Chinese New Year by Tricia Brown 44 from Latin-America - Song of the Swallow by Leo Politi 45 from Latin-America - Hello, Amigos! by Tricia Brown 46 from C.I.S. - Watch the Stars Come Out by R. Levenson 47 from Japan - Park Bench by Sumiko Yagawa 48 from Puerto Rica - The Jolly Mon by J. & S.J. Buffet 178200 49 from Hawaii - Hawaii is a Rainbow by Stephanie Feeney 50 from Hawaii - A is for Aloha by Stephanie Feeney - 51 from C.I.S. The Keeping Quilt by Patricia Polacco - 52 from Africa Africa Dream by Greenfield - 53 from Vietnam Angel Child, Dragon Child by M. Surat - 54 from Africa Bringing the Rain to Kapiti Plain by Verna Aardema - 55 from Mexico Hill of Fire by Thomas P. Lewis - 56 from Hong Kong I Hate English by Ellen Levine - 57 from Chinese Americans Lion Dancer: Ernie Wan's Chinese New Year by Kate Waters & Madeline Slovenz-Low - 58 from Native-Americans The Mud Pony by Caron Lee Cohen - 59 from Africa Mufaro's Beautiful Daughter by John Steptoe - 60 from Japan The Emperor's Plum Tree by Michelle Nikly - 61 from Australia Possum Magic by Mem Fox - 62 from West Indies Turtle Knows Your Name by Ashley Bryan - 63 from Brazil The Great Kapok Tree by Lynne Cherry - 64 from Czechoslovakia The Christmas Carp by Rita Tornqvist - 65 from Sweden The Boy Who Ate More Than the Giant retold by Ulf Lofgren - 66 from Scotland The Seal Mother by Mordical Gerstein - 67 from Kenya I Am Eyes Ni Macho words by Leila Ward - 68 from Canada A Salmon for Simon by Betty Waterton - 69 from Haiti The Banza by Dianne Walkstein - 70 from Africa Ashanti to Zulu: African Traditions by Leo and Diane Dillon - 71 from Japan A Family in Japan by Judith Elkin (from Families of the World Over Series by Lerner Publications) - 72 from Alaska Kiana's Iditarod by Shelley Gill - 73 from China Once There Were No Pandas by Margaret Greaves - 74 from Pakistani The Very Hot Samosas by Feroza Mathieson - 75 from Puerto Rico, Mexico & Argentina Arroz Con Leche by Lulu Delacre - 76 from Vietnam What We've Brought You from Vietnam by Phyllis Shalant - 77 from Native Americans The Legend of Scarface by Robert San Souci - 78 from China Six Chinese Brothers by Cheng Hou-tien - 79 from China Grandfather Tang's Story by Ann Tompert - 80 from Laos Nine-in-One Grr! Grr! by Cathy Spagnoli - 81 from China Dragon Kites and Dragonflies: A Collection of Chinese Nursery Rhymes by Demi - 82 from Africa The Black Snowman by Phil Mendez - 83 from Poland The Cat Who Escaped From Steerage by Evelyn Wilde Mayerson - 84 from China See No Evil illus. by Jenny Franz - 85 from America Multicultural Celebrations (12 titles) Modern Curriculum Press - 86 from Japan A Pair of Red Clogs by Masako Matsuno - 87 from Mexico Hector Lives in the United States Now by Joan Hewett - 88 from India Tiger Watch by Jan Wahl - 89 from America 39 Kids on the Block Series: Gr. 1-2, everyday problems of multi-ethnic neighborhood. Another title is The Green Ghost of Appleville - 90 from America The Best Present Ever - 91 Roses Are Red and You Stink - 92 The Best Friends Club - 93 Chicken Pox Strikes Again - 94 My Sister the Blabbermouth - 95 from the world FAIRY TALE BOOKS published by Dover Publishers. Twenty books with fairy tales from Ireland, England, Germany, Arabia, Norway, Armenia China, C.I.S., Spain, Jutland, Rhodesia, Uganda, Japan, Scandinavia, etc. ## B FROM OTHER COUNTRIES, continued - 96 from Africa The Village of Round and Square Houses by Ann Grifalconi - 97 from Afro-America The Talking Eggs by Robert San Souci - 98 from Africa Not So Fast Songololo by Niki Daly - 99 from Egypt The Day of Ahmed's Secret by Heide & Gilliland - 100 from Israel ABC by Florence Cassen Mayers - 101 from China The Weaving of a Dream by Marilee Heyek - 102 from Japan Kaguya Hime adapted by Robert B. Goodman - 103 from Native Americans Her Seven Brothers by Paul Goble - 104 from China Five Chinese Brothers by Margaret Mahy - 105 from Egypt Egyptian Cinderella by Shirley Cleimo - 106 from Afro-America Roll of Thunder, Hear My Cry by Mildred D. Taylor - 107 from Mexico And Now Miguel by Joseph Krumgold - 108 from Africa Abiyoyo storytelling by Pete Seegers - 109 from Jamaica Jamaica's Find by Juanita Havill - 110 from China Angel Child, Dragon Child by Michele Maria Surat - 111 from Japan The Funny Little Woman by Mosel - 112 from Norway Peter and the North Wind by Tony Howell - 113 from Japan The Bicycle Man by Say - 114 from an island The Little Island by MacDonald & Weisgard - 115 from an island My Little Island by Lessac - 116 from Native North Americans North American Indians by Gorsline - 117 from Africa A Story, A Story by Haley - 118 from China The Story of Ping by Flack - 119 from Poland The Nine Crying Dolls retold by Anne Pellowski - 120 from Mexico The Adventures of Connie and Maria by Maria Garcia - 121 from Mexico How We Came to the Fifth World by Rohmer & Anchondo, Spn/Eng Note: To obtain the names of organizations that are publishing current lists of multicultural trade books, call the National Council for Social Studies, (202) 966-7840 at 3501 Newark St., N.W., Washington, DC, 20016. #### Four other sources are: - 1 The Book Council's "Children's Trade Books in the Field of Social Studies." - 2 "Writing for Global Perspective," from Kendale-Hunt, Notable Trade Book List. (800) 338-5578. - 3 Brodart Company and Perma-Bound Company are sources also. See the entry regarding their social Studies List on page 207, #3A and #3B. - 2 traveling Babar Comes To America (Visits Another Planet, Visits Bird Island, On Safari, etc.) by Jean & Laurent de Brunhoff - 3 traveling Anno's USA, (Britain, Italy, and Journey) by Mitsumasa Anno - 4 traveling The Berenstain Bears On the Moon by Stan Berenstain - 5 traveling Busy, Busy World by Richard Scarry, includes a two-page short, short, funny story about each of 33 different places including Denmark, England, Egypt, Asia, Germany, Africa, Rome, Hawaii, etc. - 6 traveling Dinosaur Bob by William Joyce - 7 traveling A Bear Called Paddington by Michael Bond (to School, to Town) - 8 traveling Oscar, Cat-About-Town by James Herriot - 9 traveling The Wreck of the Zephyr by Chris Van Allsburg - 10 traveling Jolly Mon by Jimmy Buffett & Savannah Jane Buffett - 11 traveling Curious George by H.A. Rey & Margaret Rey (several trip books) - 12 traveling Tim in Danger by Edward Ardizzone & other Tim books - 13 traveling There's A Train Going By My Window by Wendy Kesselman - 14 traveling Spot series by Eric Hill (Circus, Walk, Beach, Party, Farm, Christmas, Sleeps Over, Goes to School, Fair, Looks at Shapes) - 15 traveling Anatole Over Paris by Eve Titus - 16 traveling Marla and the Flying Carpet by Denise Trez - 17 traveling The Rooster Who Set Off to Sea by Eric Carle - 18 traveling The Adventures of Marco Polo retold by Demi - 19 traveling Teddy Bears Take The Train by Susanna Gretz - 20 traveling I Go With My Family to Grandmother's House by Ricky Levenson - 21 traveling Traveling to Trepiti by Hans-Ulrich Steger - 22 traveling Bill and Pete Go Down the Nile by Tomie de Paola - 23 traveling 'Round the World by Esther Brann - 24 traveling Linnea in Monet's Garden by Christina Bjork & Lena Anderson - 25 traveling Weekend at Muskrat Lake by Nicki Weiss - 26 traveling Katie in the Morning by Crescent Dragonwagon (country) - 27 traveling All Wet! All Wet! by James Skofield (a rainy-day meadow) - 28 traveling Home in the Sky by Jeannie Baker (New York) - 29 traveling Early Morning in the Barn by Nancy Tafuri (the barnyard) - 30 traveling (Spanish) Coleccion Simon, (Simon), Goes to school, river, beach, mountains, forest, snow, air, India, Japan, Africa, Eskimos, West, Egypt, Home, by Estela Ortells - 31 traveling (Spanish) Coleccion **Teo Descubre El Mundo**, (**Teo discovers the World**) by Juan Capdevila & Violeta Denou - 32 traveling Three by the Sea by Marshall - 33 traveling Pippi in the South Seas & other
Pippi books by Lindgren - 34 traveling The Long Wait to a New Land by Sandin - 35 traveling The Little Island by MacDonald - 36 traveling Paddle-to-the-Sea by Coatsworth - 37 traveling Albert B. Cub and Zebra: An Alphabet Storybook by Rockwell - 38 traveling Just Us Women by Jeanette Caines (visit to aunt in North Carolina) - 39 traveling Tammy and the Gigantic Fish by C. Gray and J. Gray (fishing with grand-father) - 40 traveling Ira Sleeps Over by Bernard Waber # **CAT STORIES** - 1 Who is the Beast? by Keith Baker (tiger story) - 2 Time For Horatio by Penelope Colville Paine and Itoko Maeno - 3 The Cat Who Went to Heaven by Elizabeth Coatsworth - 4 Millions of Cats by Wanda Gag - 5 The Tiger in the House by Carl Van Vechten - 6 Moses the Kitten by James Herriot - 7 The Christmas Day Kitten by James Herriot - 8 Dr. Cat by Harriet Ziefert - 9 Hot-Air Henry by Mary Calhoun - 10 The World of Pooh by A.A. Milne - 11 Have You Seen My Cat? by Eric Carle - 12 Jungle Book by Rudyard Kipling - 13 Case of the Cat's Meow by Bonsall - 14 The Cat in the Hat by Dr. Seuss - 15 El Tigre by Derek Hall (written in Spanish) - 16 Sam, Bangs and Moonshines by Ness - 17 The Happy Lion by Fatio - 18 Harry Kitten and Tucker Mouse by Seldon - 19 The Cat Who Wore a Hat on Her Head by Slepian & Sider - 20 Tiger is a Scaredy Cat by Phillips - 21 The Great Cat by McPhail - 22 Socks by Beverly Cleary - 23 Koko's Kitten by Patterson - 24 I've Got a Cat by Nelie Edge - 25 Cross-Country Cat by Calhoun - 26 Church Cat Abroad by Oakley - 27 Pickle Puss by Giff - 28 Puss in Boots retold by Giff - 29 Oscar, Cat-About-Town by James Herriot - 30 Anansi and the old Tiger Riding-Horse by Roger Hall - 31 The Cat and the King by Sally Farrell Odgers - 32 Skipper Kitten Stories by Yoko Imotot - 33 Hotel Cat by Averill - 34 The Kitten Twins by Marcia Leonard - 35 Come On Up! by Joy Kim - 36 Irma and Jerry by George Seldon - 37 The Wuggie Norple Story by Daniel M. Pinkwater - 38 If You Were A Cat by S.J. Calder - 39 Patches by Edna Miller - 40 Tales of Tiddly by Ellen Eagle - 41 Porkchops Halloween by Rick Brown - 42 Hello, Cat, You Need a Hat by Rita Golden Gurney - 43 Lucky's Choice by Susan Jeschke - 44 The Fat Cat, A Danish Folktale by Jack Kent - 45 Great Cat by McPhaul - 46 Cats are Cats, with Nancy Larrick, editor (42 cat poems) - 47 Wild Cats by Carwardine (mini encyclopedia) - 48 The Cat Who Escaped from Steerage by Evelyn Wilde Mayerson (immigration) - 49 A Tiger Came to Dinner by Jo Anne Nelson (cat rhymes) - 50 Cats and Kittens by Hill (choosing, feeding, caring for a kitten) # EDUCATIONAL MATERIALS' ORGANIZATIONAL SYSTEM MEDIA CODING KEY | AP = ART POSTER, PRINT | ENV = ENVELOPE | PLS = PLAY SCRIPT | |------------------------|---------------------|-------------------------| | AR = ART REPRODUCIBLE | EQ = EQUIPMENT | RC = RECORD | | BB = BULLETIN BOARD | EXR = EXHIBITS: | RLC = READING LIBRARY: | | BI = BILINGUAL | MODELS/REALIA | CLASSROOM | | BG = BOOKS, GROUP SET | FI = FILM | RP# = REPRODUCIBLES | | BS = BOOK. SINGLE COPY | FS = FILMSTRIP | NUMBER | | BT# = BOOK, TEACHER'S | FSsp = FILMSTRIP w/ | RM = ROOM | | NUMBER | SPANISH CT | RS = RESOURCE | | BX = BOX (ED) | GA = GAMES | SC = SCIENCE | | CD = COMPACT DISC | GEO = GEOGRAPHICAL | SCH = SCHOOL | | CE = CENTER | CHART/MAP | SL = SLIDE | | CR = CHARTRACK | HTH = HEALTHITEM | TEd = TEACHER'S EDITION | | CI = CITY | HO = HOME | TH = THEATER, PER- | | CL = CLASSROOM | KT = KIT | FORMANCE | | CM = COSTUME | MS = MASK/HEADBAND | 3D = THREE DIMENSIONAL | | CY = COUNTY | NB = NOTEBOOK | TR = TRANSPARENCY | | CS = COMPUTER SOFTWARE | PE = PHYSICAL EDU- | VHS = VIDEOTAPE | | CT = CASSETTE | CATION | VDC = VIDEODISC | | DM = DISTRICT MEDIA | | | | | | | The following activities, if performed, allow teachers to find and correlate their materials without leaving their desk. - 1 All materials are given a letter coding. All storage places are given a letter coding. Usually the coding is the first two letters of the word. - 2 The teacher makes an alphabetical list of STORY and SUBJECT TITLES and UNITS OF STUDY. After each title she/he lists the materials available by their letter coding. The storage place or source is also recorded. The lists could be on notebook paper, in the computer, on index cards or files using the front of the Manila file for the information. - 3 A list of the stories and study units in the available group sets of readers is made with: 1 TITLE (of selection) 3 TY 3 TYPE OF MATERIAL (play, poem, story, 2 PAGE NUMBER 4 BOOK TITLE OR SOURCE NOTE: THIS IS PUT IN ALPHABETICAL ORDER ACCORDING TO TITLE, THAT IS, THE TITLE OF THE STORY, THE POEM, THE UNIT OF STUDY, OR WHATEVER THE TITLE OF THE MATERIAL OR SELECTION IS THAT IS TO BE STUDIED. - Science and Social Studies textbooks are listed the same way. That is, open the book and list the contents. Put this list in alphabetical order. After each listing record 1) the page number, 2) the type of material such as poem, info, story, song w/lyrics, etc., and 3) the source. - 5 Reproducible materials are also listed by the table of contents and listing the materials in alpha order and then recording, 1) the page number, 2) the type of material and 3) the source. - 6 Teacher's compilation storybooks are numbered on the spine. The list is made by going through the table of contents and listing the materials (stories, poems, articles, plays, other) in alphabetical order recording 1) the page number, 2) the type of materials and 3) the source. - 7 Using these "content" lists record their information on to the "alphabetical lists" of STORY TITLES AND SUBJECT TITLES, including units of study titles. This ALPHA list of stories, subjects and units taught is the master list upon which all media is recorded. - 8 Add your district and county media materials to your alpha TITLES master list. - 9 All lists are kept together in one place so that cross indexing, correlating and locating can be done within minutes and from the teacher's desk and so that additions are easily recorded. - 10 Teacher's compilations are numbered on the spine. This separates the "Teachers Use Only" books from the teacher's books that are placed in the classroom library for the children's use. (BT#) A listing of single copies of "Teacher Only" storybooks are also included in this list. - 11 Special libraries and collections, such as records and cassettes, are listed according to their "use." Example: Sing-along, Cowboy, Rap, and also by individual title. - 12 Boxed or filed collections of large amounts of materials such as reproducibles, records, etc., work better if you make individual Tables of Contents. Keep each Table of Contents inside a report folder at the front of your file. Also, keep a copy of this contents with your lists. - 13 Chart rack posters and charts are given a set of numbers. The number is placed at the lower left corner of each chart. A copy of the list is put with the teacher's lists and another copy at the back of the chart rack. Put numbers on the left side as most people are right handed. - 14 Media forms are Xeroxed for future reference. Once you firm up your program just copy the Xeroxed copies and turn these in once a year. (This eliminates repetition.) - 15 Odds and ends can be kept in boxes labeled "PE," "SCIENCE," and "ART." Large Units such as "FOOD" need separate boxing. Drawers, shelves and cupboards can be labeled. - 16 Small sets of pictures can be folded inside of 9" x 12" clasp envelopes. Larger materials with full-sized poster art can be put in envelopes also. Make these from two pieces of tag paper, 221/2" x 281/2", which are placed together, stapled along three sides and reinforced with masking or library tape. Lock with paper fasteners and rubber bands at the top and label. - 17 A method of storing primary materials is by the month. "Underbed Storage" boxes work well for this. One manufacturer is carried at Savon Stores, 28" x 16" : 5", Whitney #2010, . - 18 Also storage is done in envelopes (see #16), or boxes. Label with subject headings such as: ANIMALS, INSECTS & BIRDS ART BILINGUAL EDUCATION HOLIDAYS: Columbus, Halloween, Thanksgiving, Christmas, King, Lincoln, Washington, Valentines, Easter, 4th of July LANGUAGE ARTS LITERATURE: Tales & Fables; Classics & core; Lit text; Extended & other. All lit bulletins boards & posters MANAGEMENT MATHEMATICS MULTICULTURAL/INTERNATIONAL READING: TEACHING AIDS SCIENCE: Dinescoure Occorne Sections Section Dinosaurs, Oceans, Seasons, Safety, Space, Landforms, Water, P.E. Soil, Farming, Rocks, etc. SOCIAL STUDIES: Transportation, & Travel Ships & Travel 20 A simple way to organize classroom cupboards is: 1 All books 2 Ali paper 3 All else #### 21 SUMMARY: - I List I consists of listing alphabetically and with ample space: - 1 STORY TITLES (Literature) - 2 SUBJECTS & STUDY UNIT TITLES - II List II consist of listing on separate pages the contents of: 1 COMPILATIONS 3 READERS 5 SOFTWARE 2 TEXTBOOKS 4 REPRODUCIBLES 6 A/V & OTHER - III Then add the information from List II onto the first list, LIST I. - IV Also add desired district media and county media onto LIST I. NOTE: ADD NEW MATERIALS AS RECEIVED SO THE SYSTEM WON'T BREAK DOWN. **EXAMPLE: LITTLE RED RIDING HOOD** AP, FSsp - DM #FS-SPLA200-13, BT#3, BS-CL, & BI LIB. AP = art print or picture FSsp = filmstrip with a Spanish cassette at the school district's media center and the order number is #FS-SPLA200-13. BT#3 = Teacher's classroom storybook library compilation number 3 has the story of Little Red Riding Hood. BS-CL = There is a single copy at the grade reading level in the children's class- room library. BI-LIB = The bilingual library has a copy of **Red Riding Hood** in Spanish. ## WEEKLY & DAILY ORGANIZATION Two desktop file organizers work best. Both have five shelves. One is labeled with the days of the week. WEEKLY materials are placed in their proper day, Monday through Friday. This might include ditto sheets, storytime books, art & A/V
materials, and reminder notices of library, films, recess duty, special services, computer classes, assembly, inservices, etc. The other organizer is a five-part organizer, also, but labeled so that the teacher breaks the DAILY into five parts—four parts for the classroom day and one part for after school administrative duties. Materials from the the weekly organizer get taken out for that day and redivided into the FOUR sections. The exact materials the teacher is going to work with hour by hour are placed here. These would include the teacher's textbooks, answer sheets, filmstrip/video, flashcards and so forth. Labels for the four-section organizer could be, (1) A.M. to recess, (2) Recess to lunch, (3) Aft. to recess and, (4) Last period. The fifth shelf could be labeled, (5) TEACHER P.M. This shelf holds things that need to be worked on before going home. This system allows almost full class time devoted directly to teaching the student rather than organization. # MATERIALS & RESOURCES SOCIAL STUDIES, SCIENCE & MISCELLANEOUS, Gr. 1-3 (See Publishers & Manufacturers for addresses & phone numbers.) ## A SOCIAL STUDIES - 1 National Council for Social Studies, 3501 Newark St. NW, Washington, DC 20016 (202) 966-7840. By contacting the National Council for Social Studies you can find out where to obtain the latest list of multicultural trade books for your grade level and other needed information. - 2 History-Social Science Framework for California Public Schools, ISBN 0-8011-0712-1, California State Dept. of Educ., P.O. Box 271, Sacramento, CA 95802-0271, (916)445-1260. For the CALIF. STATE HISTORY-SOCIAL STUDIES OUTLINE K-3 see p. 207. 3 National Geographic, K-3 science and social studies books, films, filmstrips, videodisc, local support, free TV taping, a network newsletter, and currently a Geography Education Program. If interested write to: Geog. Educ. Prg., WA, D.C., 20036. (See a more detailed listing of National Geographic on p. 199.) Some filmstrips are: Our Planet Earth, Gr. K-2, #30096 Life in the Sea, Gr. K-2, #04862 Animal Homes, Gr. K-2 #04919 National Parks #51153 Whales, Gr. K-2, #04799 Note: Free off-air taping of National Geographic's yearly TV Specials comes with a free Resource Guide. Write National Geographic Specials, c/o Chevron, 742 Bancroft Way, Berkeley, CA 94710. Also free newsletters, "GEOGRAPHY UPDATE." - 4 Student's World Atlas, pub. Rand McNally, ISBN 0-528-83439-8, (paperback is inexpensive for what you get), 4 maps of each area: animals, (thematic), political, terrain, and physical political; double paged, full color charts of solar system and land formations + facts. - 5 Teachers' Geography Contest Elementary teachers may submit geography-related Teaching projects. For entry form and details call (202)966-7840 or write: Ntl. Council for Geographic Education Rand McNally/NCGE 3501 Neward St., N.W. Washington, D.C. 20016 - 6 Around The World, Grades 1 and up, blackliné coloring book with 60 stickers. Includes flags, symbols, national costumes, instructions, activities, 30 perforated figures, EI-5962. - 7 PEN PALS. Grade three teachers can have a class match through The Peace Corps of the United States, World Wise School, 1990 K Street, N.W., Room 7304, Washington, DC 20526. You can invite returned volunteers into your classroom. Also, International Friendship League, 55 Mount Vernon ST., Boston, MA 02108. - 8 Primary Filmstrip Series from Knowledge Unlimited answers what life is like in other cultures. Titles include "Egypt, Japan, Canada, Mexico, India, Brazil, Washington, D.C." Other filmstrips of interest include "The Changing Sky, A Trip To The Planets, What is a Fish?, What is Energy?, Sports & Games, Mammals, Americana, Prehistoric Animals, Underwater Life, and Space, Earth & Atmosphere". Also, "Big Bird in China" VHS #SES01. · Lacina Note: Knowledge Unlimited has filmstrips and VHS of most topics and classics as well as Disney classics. - 9 Disney's Elegant Book of Manners illustrated by Disney Productions. Mickey, Donald, and the other beloved Disney characters teach manners through whimsical rhymes. Ages 3-7. Written by Vincent Jefferds, published by Simon and Schuster. - 10 Weekly Reader magazine published by Field Publications, 4343 Equity Dr., P.O. Box 16607, Columbus, Ohio, 43272-2387. This is a weekly newspaper on various grade levels that discusses current affairs. - 11 News Currents, 3-8, current events through filmstrips, (800)356-2303. P.O. Box 52, LLS, Madison, WI 53701. - 12 Map Skills Transparencies from Hammond, Set I (Levels K-3) SS8594-2. - 13 Scott Foresman Social Studies Learning Systems, Grades 1-2 includes teacher's guide, study prints, US Geography game, playing cards, Activity Cards pkg. of 64, blacklines, vocabulary cards, overhead transparencies, Map Cards, 7 laminated posters, 3 wall maps, vinyl floor map, vinyl stick-ons, and desk maps (5). All programs boxed and all items can be purchased separately. - 14 "The Bradley Newsletter," (for teachers), The Bradley Commission on History in Schools, 26915 Westwood Rd., suite A-2, Westlake OH 44145. - 15 Children of the World Set 1 & II from Gareth Stevens. Each book chronicles daily life in full-color photographs. Set I #1-55532-923-3. Thirty titles including: Australia, Brazil, Burma, China, Czechoslovakia, India, Italy, Japan, Mexico, New Zealand, Philippines, South Korea, Sweden etc. Set II consists of 32 titles and is growing. Reading level grades 5-6 but interest level 3-7. Books include history and cultures, population, education, religions, languages, natural resources, government and foreign trade. Full-color pictures. Good for intermediate grades but can be used for primary grades with teacher guidance & especially for gifted research. 16 Professional magazine: "Social Studies and the Young Learner" **National Council for Social Studies** 3501 Newark St. NW Washington, DC 20016 (202)966-7840 Note: By contacting the National Council for Social Studies you can find out where to obtain the latest list of multicultural trade books for your grade level and other needed information. 17 Social Studies School Service, Grades K-12 has over 29 catalogues of school materials including Multicultural Studies, Geography and Social Studies K-6. Social Studies School Service, 10200 Jefferson Blvd., Room P., Culver City CA 90232-0802. (800) 421-4246. Some primary titles are: Us: A Cultural Mosaic, The Wonderful World of Difference, Hands on Heritage, Our Umbrella of Friendship, Understanding Prejudice, The Prejudice Book, books & activity books, also, An American Tail plus The Cat Who Escaped from Steerage VHS videos. - 18 Read Around the World poster, mobile, book bags, and bookmarks from Upstart, (800) 448-4887. Poster w/3rd piece, 17" x 23", #F132-428; Mobile #F146-052, Bookmarks, 1 pk/200 #F122-347 and book bags #F118-338. - 19 Mexico by Karen Jacobsen, published by Childrens Press of Chicago. It is one of many titles of their "A New True Book" series, 1989. Over 200 Titles. Readability 2.0 3.4. | Africa | China | Kenya | |------------|--------|---------------| | Antarctica | Egypt | Korea | | Asia | Europe | Laos | | Australia | Greece | North America | | Austria | India | South America | | Brazil | Japan | Thailand | These are some of the books I-use in my classroom. They are beautifully done with full-color. Also, see their list of science books for land formations such as deserts, mountains and others p. 199, item #5. - 20 Around the World Activity Play Book with stickers and world map with cutouts for three dimensional world children. Educational Insights #EI-5962. - 21 Families Around the World picture chart of families of different backgrounds with ideas & activities. K-1, Evan Moor, #EMC254. Also, Children Around the World, #EMC270, writing forms with pictures of children in various costumes as a story-starter illustration, K-3. Also Beginning Geography K-2 with posters and reproducibles pages, mini-unit, #EMC259. - 22 Kids Around the World, Primary Whole Language Theme Unit Gr. 2-3 from Instructional Fair, Inc. #IF8830, ISBN 0-88012-905-0. Includes "Tommy's travels," games, stickers, game board, culturation projects, ideas and unit studies. Also has black/white six foot banner. - 23 The Book of the World Grades 2-6 pub. by Carson-Dellosa, #CD-0808. Blackline maps of the continents with a study of the world map, good bibliography. - 24 Families Around the World filmstrips, "Family of Mexico, Guatemala, Brazil, Scotland, Yugoslavia, Israel, Jordan" and "Eskimo Family" #9460, from Britannica. Level P-1. Also on the primary level are "Living in The Soviet Union" #17332K; "Living in China" #17334K; "Families of Asia" #6910K and "My Home and Me" #6452K as well as "Living on Man's Earth" #11880. - 25 People of the World poster, 8' x 3', with nine panels is about the five billion people that inhabit our earth. Hundreds of facts, figures and colorful illustrations show how we are alike, different and about our food, clothes, languages, religions, homes, habits, customs and more. Published by Anatomical Chart Company, 8221 Kimball Ave., Skokie, IL 60076. (800-621-7500) Also in book form by Peter Spiers. Span/English. - 26 Outline Maps of the World by Hayes #G372R, ISBN 0-88313-820-4. Forty-one maps of different areas of the world with supplementary text materials describing each area. - 27 International Children's chart titled "Alphabet of International Children Chart" by American Teacher Aids #1214. Depicts world children with appropriate costume and is rather humorous. - 28 Continent Maps & Studies, reproducible. Maps of the continents showing the 1) outline, 2) the political boundaries, 3) waterways and 4)political boundaries with names. All continents have four maps except Antarctica. Also, each continent has a facts' sheet. Golden Educational Center #1905. - 29 MAPS, The World and United States, 1991, published by Teacher's Friend, 7407 Orange-wood Drive, Riverside, CA 92504. ISBN 0-943263-20-4. - 30
"Around the World In an Afternoon" by Lea Beach. This article, from Instructor Magazine, 2/91 p.27, describes a real-life learning situation in a primary classroom via imaginary travel, props and research. - 31 International Children bulletin board by Trend has 16 exotic bazaar booths which feature children and cultural offerings from 22 countries/areas of the world. Scenes range to 10" x 14", #T-775. - 32 Future Think blackline for grades K-3 involves children in learning that the future is planned. The four units are: Planning, Future Choice, Invention and Trends, pub. by Good Apple, #GAIO8. - 33 Social Studies kits: Our Families, Friends, and Neighbors, level 1.0-1.6 develops concepts of cultural similarities, family relationships, uses of resources, following rules and more. Each set includes six copies of 12 different story cards. The kits are published by Educational Insights EI-2581. Also, Our Homes, Our World, Our Past at levels 1.6-2.4. This kit develops concepts of representative government, forms of transportation, significant inventions and more, EI-2582. - 34 Traditional Folk Costumes of Europe paper dolls by Kathy Allert. Costumes from Denmark, Poland, Greece, Romania, and other European countries. Published by Dover, #24571-3Pa. Also from Dover are cut-and-assemble towns, castles, villages and more. - 35 Twins Around the World antique paper dolls in full color by Jessie Taylor. Rare collection of 16 adorable two-sided dolls, costumes from Mexico, Italy, Holland, Ireland, Belgium, France, Japan, Scotland and more. These twins are published by Dover, #25968-4Pa. - 36 There's A Train Going Through My Window, filmstrip, full of wonderful visual depictions. The sound of a train passing leads a young girl's imagination on a journey all around the world-from the Galapagos to the South Pole. Distributed by Mulberry Park, Inc., P.O. Box 4096, Dept. B102, Englewood, CO 80155. 1-303-694-3618. Also in book form by Wendy Kesselman. - 37 Children of the World silkscreen on heavy felt depicts 15 children in their native costumes. A teacher's guide gives background information. The figures range to 13". Distributed through Constructive Playthings (CA, TX, IL and PN). (800)832-0224 customer service or (800)255-6124. - 38 Children Around the World pictures with a 32-page manual. K-3. The 12 full-color pictures (10" x 13") acquaint children with life-styles of children in other lands—home life, clothing, customs, holidays, food, etc., purchased through Constructive Playthings, #MTC-1019. - 39 Holidays Around the World, (K-3), distributed by Constructive Playthings. There are 16 color pictures (12" x 17"): Canada, China, Egypt, Germany, Greece, Ireland, Japan, Mexico, Russia, Sweden, U.S.A., etc., #MTC-1022 40 Learning About Other Countries blacklines, include units of study on seven countries: Netherlands, Japan, Norway, Switzerland, Brazil, Australia, and Mexico. Grades 2-4. This book is published by Miliken Publisher and is very well done for lower grades, #MP3153. Miliken also publishes: - 1 Communities, MP3151 - 4 Primary Geography, MT1602, Gr.1-3 2 Maps, MP3152 - 5 Know Your Community, MT1605, Gr.1-3 - 3 Children in USA, MS75, Gr.2 - 41 Mexico, Canada and Japan blackline by Frank Schaffer K-1, #FS-8600. - 42 Flags of Many Lands chart is a package of 4 charts: Flags, Explorers of the World, Outline of the World map, and World Map, ATA 4758. - 43 World Map Floor Puzzle by Judy/Instructo shows continents, major bodies of water, selected countries & capitals, with a guide, #JO76002. - 44 Small World Celebrations is a teacher resource book from Totline, #WPH 0701. This is a 160 page book which deals with holidays & festivals around the world through fun & easy ideas for the classroom. - 45 Famous Places flash cards by Le Trend Enterprises #T-1659. They also have Transportation flash cards, #T-1658. - 46 Multi Ethnic dolls by Galt. #CG1111 black girl, #CG1113 white girl, #CG1119 Hispanic girl, #CG1110 black boy, #CG1112 white boy and #CG1118 Hispanic boy. Distributed by Constructive Playthings. - 47 Patriotic Holidays by Teacher Created Materials #TCM115. This blackline activity book includes a United Nations Day paper doll cut-out page. - 48 Press & Peel vinyl sets has home, school, community, mountains, sea, woods, farm, supermarket, etc. from Santillana, Compton, CA, (800)-245-8584 - 49 Reading About Our World by Educational Insights: Kits. High-interest full-color story cards with controlled reading includes 6 copies of 12 different story cards w/ T.Ed. guide. EI-2581 Our Families, Friends, and Neighbors, RL 1.0-1.6; EI-2562 Our Homes, Our World, Our Past, EI-2583 Cities and Towns, RL 2.0-3.5; and EI-2584 World Geography, RL 3.0-4.5. - 50 Children Around the World, twelve 10" x 13" colorful pictures showing play, home life, clothing, customs, schools and more. Has 32-page manual from ABC School Supplies, #469-25501. - 51 GeoSafari Jr. Electronic Learning Game by Educational Insights, CA. Ten 2-sided quiz cards of reading, math, geography, science & logic. - 52 Fun With Social Studies TCM-037, duplicating book covering Eskimos, U.S. Indians, Hawaii, Aztecs, Mexico and others. - 53 RESOURCE books by Reflections & Images has several good books with many art & craft ideas as well as culturation projects. For instance, their book, Japan, has a Japanese coloring book, fans, fish painting, lanterns and other projects. Books with the same format are: European Cultures, Alaska & Hawaii. They're at 6607 Northridge Dr., San Jose, CA 95120. - 54 People and Places by Margaret Mead deals with how races have developed. - 55 The Tree of Life by Ruth Small deals with religions of the world. - 56 Story of Peace and War by Tom Galt is about the United Nations, all ages. - 57 Sense and Nonsense by Ethel Alpenfels deals with races all ages. - 58 In Henry's Backyard: Communications from Cave Writing to Television by Wilfred Bronson all ages. - 59 This is the Way by Jessie Orton Jones about religions all ages. - 60 World Geography & You, (text), reading level Grade 2.0-3.0. Distributed by Lakeshore and published by Fearon. #SK190. - 61 The Family of Man photographic essay was created by Edward Steichen. This exceptional book is published by The Museum of Modern Art, NYC. - 62 Each and Every Child, A Photographic Exhibition by UNICEF is published by The World Publishing Company, NYC, all ages. - 63 Family is a photographic essay by Margaret Mead & Ken Heyman, all ages. - 64 Picture Books, with story format, are Macmillan's This Is series with 17 titles by M. Sasek, 1960. The titles are: | Australia | Texas | Edinburough | Cape Kennedy | |-----------|--------|-------------|------------------| | Greece | Venice | Britain | San Francisco | | Israel | London | Jerusalem | New York City | | Rome | Paris | Hong Kong | Washington, D.C. | - 65 Living Together in America grades K-8, twenty 12½" x 17" full-color pictures intended to increase understanding of USA ethnic groups w/48 page manual from ABC School Supply #470-65301. - 66 The Usborne Picture Atlas, Usborne Pub. Co., 20 Garrick St., London WC2E9BJ. An excellent easy-read resource book for both teacher & pupil. - 67 Usbourne Book of World Geography is world geography through pictures and facts. Distributed by Lakeshore SSFW37. - 68 The Usbourne Children's Atlas, Usbourne Pub. Co., 20 Garrick St., London WC2E9BJ. An excellent easy-read resource book for both teacher & pupil., ISBN 0-8249-8507-9. Usbourne has many social studies books. - 69 The Usbourne Book of People of the World, includes maps, customs, traditions, languages and beliefs as well as foods, clothes, music and dance, published in the U.S. by EDC Publishers at 10302 E. 55th Place, Tulsa, OK 74146, resource book. ISBN 0-86020-189-9 - 70 Windows to the World duplicating book, grade 2-8, featuring information and activities about China, Mexico, Australia, Brazil, Canada (British Columbia), West Germany and - Egypt. It's published by Good Apple GA527 128 pp. Also, More Windows to the World includes Norway, Japan, Kenya, Canada (Quebec), Italy, Peru and India, #GA640. - 71 Children of the World Poster Pack, 18 full-color posters w/ info on the back. Distributed by Lakeshore, #LC979. - 72 Multicultural/Lingual toys and materials can be found at Global Village in Santa Monica, CA. Everything from wheelchairs for dolls to Kachina cutouts. - 73 Microphone, #959-791, around \$15.00 from Beckley Cardy. Also, Califone record player Model 1815K has mic jack and so does model-1450. - 74 Multiethnic Block Dolls, black, white, Asian, Hispanic, male, female, children and grand-parents from Kaplan. - 75 VHS Children's Songs Around the World from Kaplan, #VS056. Also in record #KAR56 and cassette, #KAC56. - 76 Children Around the World activity book for ages 4 to 7 includes 35 countries. It lets children see how different and alike we are. Kaplan. - 77 Project: Earth is a "make your own globe" kit that includes a 14" Styrofoam sphere which you cover with paper mâché, trace the outlines of the continents, add physical features, paint countries, and plant flags, #EI-5968. - 78 "Children and Pets in Many Lands," filmstrips, include Eskimo, Brazilian, Navajo, Greek, Mexican, African, Japanese and Swiss, from American School Publishers, #PA-507960-7. - 79 Children's Giant Atlas, (book), is a first atlas of the world that measures 151/4" x 24". The atlas can also be hung using the holes at the top of each page to make a wall chart, from Rand McNally, # 528-117731-1. - 80 Giant U.S.A. and World Floor Maps 100" x 68", printed back-to-back in blue and made of heavy vinyl laminate. It is markable and has the U.S.A. on one of the two sides and the World on the other side, with teacher's guide which includes symbols, locations, direction and distance. Rand McNally #112-12001-6. - 81 Beginner's Activity Globe with Animal Stickers and Teaching Activities card. The animal stickers identify the different continents. Rand McNally 190-13112-8. - 82 Sidewalk
Field Trips Gr.1-2 and 3-4 from Instructional Fair includes 96 pages for more than 40 adventures plus lesson plans and reproducible worksheets. Grades 1-2 is # IF8501 and Grades 3-4 is # IF8502. - 83 Social Studies Mini-Units, blackline with 96-page resource book & activity sheets. Each unit contains background information, discussion ideas, extension activities and reading suggestions in addition to student activity pages. From Instructional Fair, Grades 1-2 IF8555 and Grades 3-4 IF8556. - 84 20th Century Personalities in the World Around Us is one title of Instructional Fair's "Teaching Poster Units." Each unit includes four colored posters, a 24-page teaching guide with reproducible activity sheets, a key and 8½" x 11" blackline reductions of the posters. The sets are: 1F601 Personalities in American History; 1F602 Personalities in American Cul- - tures; IF603 20th Century Personalities in the World Around Us; IF604 the Presidents; IF605 Our American Heritage; IF606 Our 50 States; IF607 Women in American History; IF608 Blacks in American History and IF609 Indians and IF609 The Indians and the Immigrants. - 85 Hugg-A-Planet by Delta Educational comes in 12" or 10" and geopolitical or geophysical map, #55-050-0917 or #55-050-0720. - 86 My World social studies and science for grades 1-3, soft bound, bright photographs, 36 books at each level of reading with 24-page Teacher's Guide for each 12-title set. Total set of 108 titles with 12 titles done as Big Books. Level 3 covers Australia, Greece, Hong Kong, India, Russia, Japan, Mexico, Poland, Italy, Venice, Nigeria, Israel, France, Brazil, Kenya, Philippines, Bangladesh and Ireland. This beautiful series is from Steck-Vaughn #312-5055-4. (800) 531-5015. Grades 1 & 2 deal with science. - 87 Books by Misumasa Anno from Putnam and Grosset: All In A Day - Unique picture book shows similarities and differences in children in eight different parts of the world during a single 24-hour day, U.S., Kenya, Brazil, etc. Anno brings together 9 other outstanding illustrators to promote peace and understanding. ISBN 0-399-21311-2. Anno's Britain Anno's Journey - ...from Stonehenge to Princess DI! ISBN 0-399-20861-5. - the meadows, villages, forest, farmlands and cities of Europe, water- - 88 Babies by Gyo Fujikawa was the first children's book to depict infants of all races and nations. This is a tall board book with bright pictures of roly-poly babies and simple text showing what all babies like to do. - 89 World Children's Day is celebrated on the fourth Sunday in April. Information through writing the World Children's Day Foundation, 4401 A Connecticut Ave., NW, Suite 287, WA, DC 20008, (202) 966-7726. - 90 Continents bulletin board by Trend #T-832 shows topographical details and high and low elevation points for each continent. Trend can be purchased at most teacher supply stores or through Creative Educational Materials at P.O. Box 18127, St. Paul, MN 55118-0127. The phone is 1-800-888-2343. - 91 Troll Publishers "Let's Visit" series has some interesting places for grades 2-4. The series includes: Let's Visit a Space Camp, a Spaghetti Factory, a Toy Factory, a Bicycle Factory, a Television Station, a Super Zoo and Let's Visit a Chocolate Factory. - 92 Where's Waldo? by Martin Handford is published in Great Britain by Walker Books. There are many different Waldo books. Number 1) deals with Traveling to different places in U.S. and having the reader find a variety of things in the pictures; 2) Waldo traveling through history; 3) Waldo traveling through mythology; and 4) Activities and games. Also, they have posters, floor puzzles and other fun and gift items including T-shirts and coffee mugs. The first book, Where's Waldo? goes to some of the following places in America. Town Ski slopes Railway station Sports stadium Campsite Airport To Sea Beach Safari park - 93 Children Around the World pictures with a 32-page manual. K-3. The 12 full color pic tures (10" x 13") acquaint us with life-styles of children in other lands—home life, clothing, customs, holidays, food, etc., purchased thru Constructive Playthings, #MTC-1019 - 94 Black America Yesterday and Today distributed by Constructive Playthings. 20 full-color, original pictures depict: Before Slavery, Slave Ships, Banneker, Allen, Wheatley, Douglass, Black People Help Build America, Bunche, King, Military, etc., (K-8), This unit comes with a Guide, #MTC-1023 - 95 Famous Black Americans reproducible blackline book by Frank Schaffer Co. at levels: K-1, #FS-7160; Gr. 1-2, #FS-7159; Gr. 2-3, #FS-7181. Schaffer also has the following: Maps, Charts & Graphs; Map Skills; Washington, Lincoln and King; Famous Americans & Our Flag, Capital and Government designed for K-1, 1-2, 2-3 and 3-4 grade levels. - American Indians Yesterday and Today distributed by Constructive Playthings. Twenty-four full-color original pictures (12" x 17") and 64-page manual depicts Indian civilizations, lifestyles, government, struggles, values and life today, K-5. Developed by American Indian scholars, #MTC-1030. - 97 Blackline Books by Bellerophon at 36 Anacapa St., Santa Barbara, CA, 93101 have very artistic blackline books covering many areas of social studies including ancient Africa, Egypt, China, Greece, Hawaii, Ireland, Near East, Rome, Early Los Angeles, Incas, Aztecs Mayas, Japan, Ships, Planes, Am. Indians, Space & Rockets as well as cultural topics such as Mother Goose, Peter & the Wolf, the Nutcracker and others. - 98 Children of All Lands duplicating book by Hayes has 81/2" x 11" pictures of traditionally costumed world children. No text. ISBN 1-55767-015-3. - 99 Worldwide Flag Stickers by Educational Insights #EI-5964 has over 100 self-adhesive country flag stickers. Have your staff enlarge, color & laminate. Hang in cafetorium. Wow! - Journey Around the World, Gr 1-3. Two reproducible books. Multidisciplinary activities centered around an international fair, Opportunities For Learning #EF-31512-EHS. - 101 The Gingerbread Guide, complete texts of 15 multiethnic folktales w/activities and reproducibles—for home, school, or library. Ages 3-8. Can be ordered thru Chaselle, CY 18766. - Flags, 15 flags per pennant, each flag 8½" x 11", span 16' across classroom. European flags represent countries with highest populations. U.S. and Mexican pennants repeat 15 flags. (same pattern). International BJ5532-1, Europe BJ5532-6, U.S. BJ5532-2, Mexico BJ5532-3. Bemiss-Jason or small order thru Chaselle (800)242-7355. - 103 Friends Around the World, A Game of World Peace by Joan Walsh Anglund. Twenty-four players, ages 5 and up. Players race to get 17 International Friends To World Peace. - 104 Geography Awareness Mobile map of the earth from Wonderstorms & also, Geography Awareness Poster which has the symbols of various world cultures, #461W. - 105 Geography Awareness Stickers from Wonderstorms. Unique write-on stickers let kids record names of the countries they last read about or visited, #4619W. - 106 Our Umbrella of Friendship, activity book, Gr. K-3. #ADL151-R2 thru Social Studies School Services. Also, request their multiethnic human relations catalog. (800)421-4246. - 107 International Children Stickers has ten costumed children on one sheet saying "hello" in ten different ways. Manufactured by Hallmark Cards 1992, (800)HALLMARK. - 108 The Big Book for Peace edited by Ann Durrell and Marilyn Sachs, pub. by Dutton, can be ordered through Brodart. The book includes poems, pictures, stories, and a song. - 109 North American Indians bulletin board set, twenty-two pieces by Schaffer, #FS-9482. - 110 U.S. Geography bulletin board set which shows land forms of Hawaiian Jungle, Arizona Desert, a gulf and a bay, an island and a peninsula, Mount Rainier, etc. #FS-9473. - 111 Tales From Around the World, thematic literature from Econo Clad Books. Includes 10 books. Teacher resource Booklet and Student Activity Cards for each title, #6418867. Gr. 2-3. Also sets titled: Family & Friends, Transportation, Holidays & Seasons. - 112 Scholastic News Gr. 1-6. For free samples and ordering information, write Scholastic, 2931 East McCarty St., PO Box 3710, Jefferson City, MO 65102. - 113 Historical Literacy: The Case for History in American Education by the Bradley Commission on History in the Schools, published by MacMillan Co., NYC. - 114 Babar and His Friends, K-2, tells the many stories of an elephant's adventures such as On a Tour, Big Party, Stay Home, in the City, on Vacation, on the Farm, Race to the Moon, Piano Concert, and Phantom of the Opera. Spanish editions from DDL Books, English titles from most book stores, published by Random House and written by Jean de Brunhoff. - 115 Modern Curriculum Press, Young Explorers Social Studies books: (also Big Book sets) Where's Henry? (a dog that travels in all forms of transportation to get back to his owner), Long Ago Children (pioneer children), A Trip to Mini Town (studying maps), Sneaker Factory (development of factories & progress), The Corner Store (understanding change and HISTORY), Don't Throw It Away, (recycling). - 116 Natural Wonders of North America by Catherine O'Neil, published by National Geographic Society, Washington, D.C., Books for World Explorers. This book has large color photos of most land formations of the earth. Beautiful book! ISBN 0-87044-519-7, - 117 Rigby Books and Big Books, brightly colored, include: McBungle's African Safari 1-3 The Big Trip K-3 Small Worlds 1-6 Book of Animal Records K-6 Somewhere in the Universe K-3 Cooking Spaghetti 1-3 Take-Off 1-3 Life of a Butterfly K-6 Caterpillar Diary K-4 Postcards from the Planets K-6 - 118 Reading About our World from Wieser Educational, Two sets: "Our Families, Friends and Relatives," RL 1.0-1.6, #EI 2581, and "Our Homes, Our World, Our Past," RL 1.6-2.4, #EI 2582. Each set includes six copies of 12 different 4-page story cards and a 24-page teacher's guide with reproducible worksheets and suggestions for further activities. - 119 IBM
LinkWays. Software program enables multimedia equipment (VCRs, Laser disk players, etc.) to work with any IBM PS12 desktop computer. You can make educational programs that combine text, sound, color graphics and full-motion video. (800)IBM-7257. - 120 Software "Stickybear Town Builder" by Weekly Reader Gr. 1-3. Students build their OWN towns complete with roads, parks, bridges, airports, while learning about compass-reading, direction, map-reading & positioning. Apple 48K, #XERSTBIOO-00. - 121 Software "Superprint II: The Next Generation," K-12. User-friendly program that allows kids to create their own travel brochures, big books, banners, calendars, book covers, etc. Can be as small as a postcard or six foot tall banner, has expanded GRAPHICS - LIBRARY, from Scholastic. Also from Scholastic is the Echo speech synthesizer. Used with Pelican software "Story Starters: Social Studies" kids can write a story with social studies pictures and the computer reads it BACK to them out loud. - 122 Only the Best: The Annual Guide to Highest-Rated Educational Software PreK-12. This guide is a listing of 183 programs that have received a minimum of either two "excellent" ratings or one "excellent" and three "good/favorable" ratings from 37 respected evaluation services. R.R. Bowker Company, P.O. Box 762, NYC 10011, (800)521-8110. - 123 Publisher's Guide for software: Brittanica software, 345 4th St., San Francisco, CA 94107, (800)572-2272. Cue Softswap, PO Box 271704, Concord, CA 94527, (415)685-7289. Davidson & Assoc., 3135 Kashiwa St., Torrance, CA 90505, (800)545-7677. LCSI, PO Box 162, High Gate Springs, VT 05460, (800)321-LOGO. MECC, 3490 Lexington Ave. North, St. Paul, MN 55126, (800)228-3504. Optical Data Corporation, 30 Technology Dr., Warren, N.J. 07060, (201) 668-0022. Scholastic Inc., P.O. Box 7501, 2931 East McCarty St., Jefferson City, MO 65102. (800)541-5513. Sunburst Communication, 101 Castleton St., Pleasantville, NY 10570, (800) 628-8897. Terrapin Inc., 400 Riverside St., Portland, ME 04103, (207)878-8200. - 124 Cooperative Learning and Educational Media is available from Educational Technology Publications, 720 Palisade Ave., Englewood Cliffs, NJ 07632. Classroom-tested techniques in using television, computers, and interactive videodiscs for instruction. - 125 Videodisc Compendium on Education & Training edited by Richard A. Pollak. ISBN 0922649014. - 126 Chasing the Moon to China by Virginia Overton McLean, published by Redbird Press (Memphis, TN) Gr. 1-5. Complete with text, paints, photographs and a phonograph record, this is a depiction of another culture. - 127 A Look at Native Americans produced by National Geographic, grades K-8. This filmstrip kit focuses on America's original inhabitants, (2 parts), cassette tape. - 128 Where We Live (series) by Donna Bailey & Jeremy Taylor, published by Steck-Vaughn Library, PO Box 26015, Austin, TX. Primary level books, written in the first person, which deal with eating, shopping, family, and so on-showing children the basic similarities of all people. Titles include: Greece, India, Russia, Trinidad, Hong Kong. - 129 Holidays Around the World, (K-3), sixteen 12" x 17" colorful pictures with dates on the back and a 32-page manual. Countries depicted are Canada, China, Columbia, Egypt, England, Germany, Ghana, Greece, Ireland, Japan, Mexico, Poland, Russia, Spain, Sweden, and USA., from Marvel Education Co. Can be ordered thru Chaselle, #MTC-1022. 196 - Our World poster set: 1) World Map, 2) Flags of Many Lands, 3) Many Lands & Children of the World from Beckly-Cardy, 221/2" x 281/2", #778-998. - 131 Magnetic Wooden Stand-Up Figures from Judy/Instructo, White Family J611101, Black Family J61102, Hispanic Family J611103, Asian Family J611104. - 132 Educational Photomurals World Map, 8' x 13' long, #798-713 from Beckly Cardy. Also, Saturn & 3 Moons #792-613, Shuttle in Orbit #798-714, and Earthrise #798-715. - 133 Count Your Way Through books including Germany, Japan, Africa, Korea, Mexico, China, Russia, Arab World and Italy. The books introduce children to foreign cultures. Good for short classroom reports. From CM School Supplies. - World Wide Family Book Series gives a taste of family life around the world. Photos, fact & map section. Good resource for multicultural studies. From CM School Supply. - Journey Around The World, Gr. 1-3. Two reproducible books. Multidisciplinary activities centered around an international fair, Opportunities for Learning, #EF-31512-EHS. - 136 World Globe 10" ball, multi-colored detailed map of the world featuring countries and major cities. Manufactured by Palos Sports, (800) 233-5484, #37-9108. - 137 Children Around the World pictures with a 32-page manual. K-3. The 12 full color pictures (10" x 13") acquaint children with life-styles of children in other lands—home life, clothing, customs, holidays, etc., purchased through Constructive Playthings, #MTC-1019. - 138 Ethnics, National and Racial Groups, A Follett Library Book Company Promotion, 1989, #TA9AB2. - 139 NETWORK with overseas teachers through: Dept. of Defense, Dependents Schools, 2461 Eisenhower Ave., Alexandria, Virginia 22331. Attn: Teacher Recruitment. (703)325-0888. - 140 Kids of the World Manuscript Alphabet, #777-982 and Cursive alphabet #777-983. Bulletin board set in full color, 12 units measuring 12" x 18". - 141 Children of the World Felt Figures, from Beckly Cardy. Fifteen felt 7" to 13" figures and backgrounds of water/sky, desert, meadow (large/small), #791-763. - 142 Families Around the World, filmstrips, for primary grades: "Kenya, Australia, Egypt, Japan", from SVE, #BR20518-SATC. - 143 Social Studies Primer, filmstrips, for Preprimary and lower primary, "Let's Discover the Countryside (Seaside, City, Mountains)." SVE #BR20625-01T, 02T, 03T and 04T or full set #BR20625-SATC. - 144 Peel-and-Place Maps, grades 1-8. Self-clinging vinyl pieces for use on two base maps give hands-on practice. The two maps are "The Earth's Continents" & "America" from Silver Burdett. ISBN 12590-8 & ISBN 12589-4. - 145 Young Peoples Stories of our States in words and pictures RL 2.5-3.8 is a series of 51 books that tell the story of each state and the District of Columbia, from Childrens Press. Set, #E-04100-2. - 146 Multiethnic Dolls, black, white, Hispanic, American-Indian, Oriental, all with boy and girl, from Kaplan. - 147 Everybody's Different, A Quality Time book from Gareth Stevens by Allan Langoulant, Gr. 2-3, very easy. This is a rhythmic and fun introduction to the multiplicity of cultures & individuals of our world, LC 90-36811. - 148 Family Life Styles Around the World, grades K-3. Sixteen full-color pictures that display similarities and differences, etc., 32-page manual from ABC School Supplies, 121/4" x 17", #470-72401. - American Indians Yesterday and Today, twenty-four full-color pictures display civilizations, lifestyles, etc. Has a 64-page manual. Good for understanding Indian culture. ABC School supplies, 12" x 14", #470-30501. - 150 Inflatable Earth Ball, 12" and 16" from ABC #645-01201 & #645-016 - 151 Children's Atlas of The World, (colorful, informative & inexpensive), published by Ideal, 8507-9. ISBN 0-8249-8507-9. - 152 International W' ad Socks from Kimball, 41 W. 8th Av., Oshkosh, WI 54906. - Journey Around the World, Gr. 1-3. Two reproducible books. Multidisciplinary activities centered around an international fair. Opportunities For Learning, #EF-31512-EHS. - Teaching Language, Literature and Culture, Pre-K from Addison-Wesley ESL Series. Total package, Units include "Making Friends at School, Home & Family, All About Me, Animal Workers, Machines & Inventions & The World Outside". Activity-based cooperative learning experiences coupled with multicultural awareness are emphasized in illustrated literature, music & activities. Big & little books, posters, activities, #CA 53060. - 155 Blank Big Books for student writing 15" x 20" with illustration open space at the top of each page from Zaner-Bloser, #270113. - 156 Blank Book page patterns in KinderPress PreK-2 from Sundance. This includes reproducible patterns in four formats: the cover illustration, blank pages, half-blank and half-lined pages, and completely lined pages. - 157 It's A Big, Big World Atlas, © '91, and published by Tormont, 338 Antoine St. East, Montreal, Quebec, Canada H2YlA3, (514)954-1441, ISBN 2-89429-007-1. - Jumbo Social Studies spirit master or blackline with 96 pages of full-page reproducible workbooks which cover everything from "water" to the "White House," Gr. 3. SSJSSY-3 spirits or B-JSSY-3 blacklines by ESF, Inc., 1201 E. Johnson Ave., PO Drawer 5080, Jonesboro, AR 72403-5080. (800)643-0280. - 159 International Sweatshirts and T-shirts shows country's name, flag and a coat of arms from Wireless, Minnesota Public Radio, 1000 Westage Drive, St. Paul, MN 55114, (800)669-9999. - 160 Friends Around the World, A Game of World Peace by Joan Walsh Anglund. Twenty-four players, ages 5 and up. Players race to get 17 International Friends To World Peace. - 161 Geography Awareness Mobile map of the earth, from Wonderstorms & also, Geography Awareness Poster which has the symbols of various world cultures, #461W. - Multicultural Studies, multiethnic human relations catalog from Social Studies School Service, 10200 Jefferson Blvd., Room R9, P.O. Box 802, Culver City, CA 90232-0802, (800)421-4246. - 163 From the 1988 History-Social Studies California State Framework, p. 5: "This framework introduces a new curricular approach for the early grades (kindergarten through grade three)....While the neighborhood and the region provide the field for exploratory activities related to geography, economics and local history, the students will read, hear, and discuss biographies, myths, fairy tales, and historical tales to fire their imagination and to whet their appetite for understanding how the world came to be as it is." - **➡** For the California State History-Social Studies curriculum
outline, pg. 207 #1-9. - National Geographic Society, Geographical Education Program, WA, D.C. 20036, (202)775-6701. - Curriculum Resources, c/o Educational Services, Dept. 91, WA, D.C. 20036. - Directions in Geography: A Guide for Teachers, order from above address. - NGS recommends Scholastic Weekly Reader Skills Books: K-9, "Learning Basic Skills with U.S. Geography," Gr 2/3; "Map Skills for Today" Gr 1. National Geographic Kids Network is an international telecommunications system to - •National Geographic Kids Network is an international telecommunications system to teach hands-on science bonding U.S. and 21 foreign countries. Get info from George A. Peterson, Director, Educational Media Division. - "Mammals: A Multimedia Encyclopedia" is a joint venture with IBM and uses CD-ROM. - Geography Awareness Week, Dec. 1-7, with focus on discovery, exploration and change has packets for teachers through Kate Foster, c/o NGS. NGS Educational Services Catalog through NGS Department of Education. - Mr. World, former teacher, sponsored by Citibank teaches schools about geography awareness. - TV programs from NGS are the EXPLORER which airs weekly on cable station TBS and NGS TV Specials with resource book for teachers. - Alliance Coordinators: CA is John Brierley, Weschester HS, 7400 W. Manchester Ave., Los Angeles, CA 90045. (213)670-4003 & NY is John Crawford, Lake Shore Central Schools, 8855 Erie Road, Angola, NY 14006. (716)549-2300. - 164 UNICEF (October 31, 1992) UNICEF offers a FREE packet of materials to the teacher to help celebrate UNICEF day, Box 182248, Chattanooga, TN 37422-7248. - B SCIENCE See also "Living Science Materials" Part I, p. 68. - 1 The Seas, Usbourne Book of, ISBN 0860200647. - THE OCEAN, Coloring Book, published by Price, Stem, Sloan, ISBN 0-8431-2912-3. This is a First Science Words Coloring Book and their First Science, THE EARTH. If you use Schaffer charts, "Seashells," #FS-2449 and "Geography Terms," #FS-2415 it creates two units of study with abundant activities on the backs of each of the two charts. - World of Wildlife: Fascinating Animals, 1990, pub. by Modern Publishing, NYC, 10022, ISBN 0-87449-818-X. - 4 The Ladybird Series by World Wildlife Fund, publisher, Washington D.C., includes such titles as Animal Homes, Birds and Plants. Pictures are beautiful. - 5 A New True Book science series published by Childrens Press, Chicago. Soft bound but brightly photographed in full color and filled with interesting facts. Spache readability level is grades 2.0-3.4. Among the titles are: DesertsMountainsPrairieOceansMoon, Sun, StarsSwampsTropical FishFarm AnimalsButterflies 6 Eyewitness Junior Books (or Eyewitness Books) published by Alfred Knopf, New York, brightly colored photographs with interesting facts. Titles include: Machines Early Humans Trees Frogs Mammals Amazing Birds Amazing Cats Ponds & Rivers Shells - 7 Children's Atlas of Wildlife published by Rand McNally, combines water color, photographs and superb maps with their text, ISBN 0-528-83409-6. - 8 The Great Tigers of India, sound filmstrip, grade level P-1, from Animal Life Stories, from Britannica. (800)554-9862, Set II, #17284K. - Two large picture books are: American Wildlife, with a full page picture of "el tigre" (the jaguar), which is the Western Hemisphere's largest cat, p. 234, ISBN 0-8317-6439-2 by Scott Weidensaul & The Home Planet edited by Kevin Kelley & published by Addison Wesley. This book deals with space travel. - 10 National Geographic: - 1. K-3, Animal Book Series #00821, #00778 and #00742. - 2. Pre-K-4 Social Studies and Pre-K-4 Science Filmstrip series both with many titles. - 4. VHS or Videodiscs, suggested Gr. 3-12, with titles of special interest are: African Wildlife #53509 Egypt: Quest for Eternity #53294 Land of the Tiger #53503 (Eng/Spn) Love Those Trains #53382 Rain Forest #53515 Rocky Mountain Beaver Pond #53332 The Soviet Circus #53372 Creatures of the Namib Deser: #53289 The Great Whales #53514 Living Treasures of Japan #53329 Polar Bear Alert #53290 Return to Everest #53377 Save the Panda #53511 White Wolf #53328 ### 11 Psychological Applications: - A AGS American Guidance Service, 4201 Woodland Road, P.O. Box 99, Circle Pines, MN 55014-1796, (800) 328-2560. They publish many marvelous programs such as: - Cooperative Discipline by Linda Albert, classroom management which promotes self-esteem. 2 My Friends and Me, a head-start program to build self-esteem. - 3 Getting Along, a K-4 self-esteem and social skills development program which deals with ten of the most difficult behavior problems—teasing, bossiness, over competitiveness and poor sportsmanship, bullying, fighting, etc. - 4 DUSO-Revised: Developing Understanding of Self and Others. 5 Children's story books for special needs such as: First Grade Can Wait He's My Brother I'm Deaf and It's Okay The Divorce Workbook Why Am I Different? Don't Call Me Fatso All About Asthma At Daddy's on Saturday - B LIFE SKILLS such as DLM's program Peace, Harmony, Awareness, grade 2. DLM World Headquarters, One DLM Park, Allen, TX 75002, (800)527-4747. A few other programs of note from DLM are: - 1 I Am Freedom's Child (English & Spanish.) - 2 Aileen Fisher's poetry to share: Wishes, Here We Are Together and Under the Open Sky. - C Disney VHS current productions include using the animated characters from different Disney classics to teach such things as Friendship, People are Different, Words are Important and so forth. Contact Disney Studios, Burbank California, 818-560-1000 or your nearest Disney store (Torrance, CA 310-370-8686) or Disney Merchandising (800)362-4533. - 12 Composites books which deal with social studies and psychological problems simultaneously such as those in the following list. These books are beautifully illustrated by Itoko Maeno from Advocacy Press, PO Box 236, Santa Barbara, CA 93102, (805)962-2728. (Offered by Zenger Video in VHS). - A Minou by Mindy Bingham. The setting is Paris, the psychological problem self-reliance, ISBN 0-911-655-36-0, Gr. 2-3. - B My Way Sally by Mindy Bingham deals with non-violent leadership. - C Berta Benz and the Motorwagon is set in Germany and deals with the first cross-country car ride. - D Tonia the Tree by Sandy Stryker is written in rhyme & deals with growing and the celebration of life. - E Kyle's Song by Patty Sheehan is about a koala who sings. - 13 ANIMALS, The Visual Dictionary of, Dorling Kindersley, 232 Madison Ave., NYC 10016, 1991, Displays animal being in skeletal, muscular, internal organs and full exterior color photo. Superior book. ISBN: 1-879431-19X. - 14 Blackline Pictures: Almost any blackline picture you could possibly imagine can be found in one of the JUMBO books. The ESP catalogue has a complete listing of the names of the pictures in case you are looking for particular material. Gr. 2, Social Studies Jumbo book and - also, Jumbo Reading Yearbook with 96 blacklines. From ESP, Inc., 1201 E. Johnson Ave., P.O. Drawer 5080, Jonesboro, AR 72403-5080, (800)643-0280. - 15 The Life of a Butterfly, Big Book, 14" x 21" and small book 5" x 8". The life cycle of the butterfly is presented using close-up photography and simple diagrams. (A companion to Caterpillar Diary.) This is a Rigby Big Book. Other titles of particular interest are: Somewhere in the Universe, Postcards from the Planets and I Want to be a Sailor. - 16 World Animal Library published by Rourke includes Tiger by Saunier and, Lions and Tigers by A. Brockman from Animal Fact Books. RL 3-4. Also, Rourke's Big Cat Discovery Library: Cheetahs, Cougars, Jaguars, Leopards, Lions and Tigers. RL 2. - 17 The Nature Company, P.O. Box 2310, Berkeley, CA 94702 (800)227-1114. A storehouse of realia and contemporary picture books, both children's and teachers' references such as: Light in the Sea by David Doubilet Alakshak: The Great Country by Art Wolfe Elephants by Reinhard Kunkel The Yosemite by Galen Rowell The Atlas of the Living World by David Attenborough Art of Adventure by Galen Rowell Voyage to the Outer Planets and Beyond by Isaac Asimov Junior Visual Dictionary by Jean-Claude Corbeil & A. Archambault (pop-up) Planet Earth by Claudio Vita-Finzi. Books from the London Natural History Museum such as: Mammals, Trees, Pond & River, Rocks, Minerals, Birds and others The VHS LIFE ON EARTH by PBS - 18 Butterfly stickers by Eureka, manufactured by The Paper Magic Group, Inc., Troy, PA 16957. (Self-adhesive w/ 36 per pk.), #65010. - 19 How To Hide A Butterfly and Other Insects by Ruth Heller. (Also her Many Luscious Lollipops, a book of lifelike paintings and playful verse in which she explores the world of adjectives.) - 20 Who Lives books by Ron Hirshi with photographs by Galen Burrell. These are photo-documentaries in either soft or hard cover. Titles are Who Lives in Alligator Swamp, the Forest, the Mountains and the Prairies. - 21 Wild Animal Photo Alphabet, (A = alligator, B = buffalo, C = camel, T = Tiger). There is a fact guide regarding each animal. Comes in both manuscript and cursive. Each package contains 7 strips, 8" x 24". Four different handwriting styles to choose from, traditional and modern (slanted). Offered by Instructional Fair. #IF755 Traditional Manuscript, #IF756 modern Manuscript. - 22 Smithsonian Magazine, 8/78, has an article about the Smithsonian tiger-saving operation. A full-view, colored poster picture of a tiger lying on its back is included. - 23 What Do You See science series for grades K-2 by Troll Books includes the following titles: LIFE IN THE SEA LIFE IN THE POND FARM ANIMALS LIFE IN THE FOREST PLANETS LOOK AT A TREE **MOUNTAINS AND VOLCANOES** **BIRDS' NESTS** LIFE IN THE MEADOW This series comes in library editions, paperback editions, and cassette. Also, Troll puts out A Picture Book of... Series; Forest Animals, Birds, Wild Animals, Underwater Life, and Dinosaurs. Gr. 1-4. Also, Troll "Learn About Books" for grades 2-4 includes: Wonders of Rivers, Di. covering Trees, Wonders of Seasons,
Amazing World of Birds, Discovering Whales & Dolphins, Wonders of the Rain Forest, Amazing World of Butterflies & Moths, Wonders of the Sea, Discovering the Stars & many other titles. - 24 Endangered Species Handmasks, with facts printed on the inside of the masks. They have peek holes, handles, and scratch resistant material. This set includes 12 animals: tiger, lion, elephant, gorilla, etc. From ABC School Supply, Inc. #01201. - 25 Butterflies, A Ladybird Activity Books coloring book, #51187, from ABC School Supplies. - 26 Tiger and Bear Masks, Big Book from Binet International. - 27 Cheap Charts from Frank Schaffer: #FS-2325 The Continents, #FS-2336 Solar System, #FS-2369 U.S., #FS-2327 Mexico, #FS-2330 Zoo Animals (w/tiger), #FS-2365 Whales, #FS-2332 Life Cycle of the Butterfly, #FS-2364 Arctic, Animals, #FS-2371 Constellations, #FS-2328 Weather, #FS-2329 Who Is My Mother (baby animals), #FS-23335 Parts of a Flowering Plant, etc. - 28 Natural Regions of the World bulletin board by Le Trend, #1T-1840. - 29 Big Cats Poster, 263/4" x 381/2", from Knowledge Unlimited, #2140P. - 30 Butterflies Poster, 26\(\frac{1}{4}\)" x 38", from Knowledge Unlimited, #2180P. - 31 North American Whales and Dolphins Poster, from Knowledge Unlimited, #NDPI. - 32 Big Cat Discovery Library by L. Stone includes Cheetahs, Cougars, Jaguars, Leopards, Lions and Tigers. Also from Rourke Publishing Group is the Wildlife in Danger series by L. Martin which includes Elephants, Rhinoceros, Tigers, Panda, Seals and Whales. - 33 Modern Curriculum Press science programs are exceptionally well done. There are two different programs: (1) Concept Science and (2) Young Explorers. The Concept Science program consist of Animals, Plants and Our Earth. - 34 Favorite Cats, poster, #39010-1 in full color; Wild Cats, poster, #SS39005-5 both 20" x 33". Also Barnuin & Bailey Circus Tiger, poster, 33½" x 22", #59650-8 from Dover pub. - 35 Windows on Science, videodisc-based elementary science curriculum from Optical Data Corporation, Warren, N.J. - 36 Tiger rubber stamp from Waten Poe, (800)833-3389. Set of 4 animals. - 37 Tiger Growing Chart is a reusable wipe-off surface by Trend, #T-723. - 38 The American Association of Zoological Parks and Aquariums, Route 88, Oglebay Park, Wheeling, West Virginia 26003. (304)242-2160. - 39 Natural History magazine for teacher's reference and current topics, see p. 211, "Am". - 40 National Wildlife Federation, 1400 Sixteenth St. N.W., Washington D.C. 20036-2268. - 41 The National Audubon Society, 950 Third Avenue, New York, NY 10022. - 42 National Arbor Day Foundation, 100 Arbor Ave., Nebraska City, NE 64810. ### C POETRY - 1 The Random House Book of Poetry For Children, A Treasury of 572 Poems for Today's Children, NYC, NY. - 2 Barn Dance by Birl Martin & Where the Sidewalk Ends by Shel Silverstein. - Readalong Rhythms in color, illustrated big Books w/6 pk., 24 titles such as "Know an Old Lady", "The House that Jack Built" & "The Itchy Witch" from The Wright Group. - 4 Animalia by Graeme Base teaches the beginning sounds through a multitude of pictures and rhyme. Hey Diddle, Diddle, Books I and II by Richard Caldecott. - 5 Poetry Charts by Creative Teaching Press, 11" x 17" #CTP3361-3364. Four charts per unit such as "Seasons" and "You and Me." Also Poetry Poster Sets by DLM, K-3. - Tail Feathers From Mother Goose, selected poems, with notes on origins, illustrated by 60 outstanding artists, including Maurice Sendak, by Iona & Peter Opie. - 7 Sing a Song of Popcorn, 126 classic and contemporary poems illustrated in full color by nine Caldecott Medal-winning artists, published by Scholastic. - 8 Blackline poetry books see, Dover's poetry & Hayes' Nursery Rhymes w/pics, p. 210. ### D MUSIC (Locate music items thru Children's Music & Books, (310) 829-0215.) - 1 Music from Around the World full color posters depicting music from around the world published by Schoolhouse Products, R.D. 1, Box 831, Lafayette, NJ 07848, 1-800-331-1036. (set of three). - 2 "Children's Songs Around the World" is a live-action video which introduces children of all ages to a variety of songs, movements and languages from 12 different countries with footage from each country. The guide has background information and reproducibles. The LP (bought separately) gives dance steps & English words to each song. The VHS is #EA-VS056 & the LP is SSEA-AR-56, distributed by Zenger Video. - 3 Children of the World, ages 3-6. Helps young children learn about 12 different countries. Multi-Cultural rhythmic activities by Georgia Stewart, #lKB 9123 LP or Cassette with Guide from Educational Record Center. - 4 I'd Like to Teach the World to Sing, video, 10 classic singalongs that children love, including Frere Jacques, Kimbaya, Waltzing Matilda, Day 0, London Bridge, from Educational Record Center, #IVM 102V. - 5 Sing-Along song tapes are from The Kids' Car Songbook and The Family Car Songbook. Both are published with accompanying lyrics and cassette by Running Press, 125 S. 22nd St., Philadelphia, PN 19103. - 6 Silver Burdett & Ginn, Co., "World of Music" Series with text, guide, (including whole language/multicultural aspects), C.D.'s, resource materials box with activity sheet masters. - 7 Opera for Primary Children from Knowledge Unlimited includes: Higglety Pigglety Pop, fantasy opera by Maurice Sendak, #8339261. Where the Wild Things Are, fantasy opera of Maurice Sandak's classic tale done by the Glyndebourne Festival Opera, #8339243. - 8 Amahl and the Night Visitors VHS, from Zenger Video. Sung in English to the music of Gian Carlo Menotti, it's a classic production, #SV744V-41 - 9 The Nutcracker Ballet choreographed by Mikhail Baryshnikov. The American Ballet Theater performs to the classic Tchaikovsky score, from Zenger, #SVI86V-41. - 10 THE SONG BOX by The Wright Group, 10 book titles (16 pages each), cassette, Big Book and 6 pack for students. - E FILMS traveling, cats, the earth, & multicultural. Sources: Modern Sound Pictures (402) 341-8476; Zenger (800)421-4246 & Disney (800)631-7345. - Pinocchio Disney - 2 Wizard of Oz MGM - 3 The Voyages of Dr. Dolittle MGM - 4 Journey to the Center of the Earth 20th Century Fox - 5 20 Thousand Leagues Under the Sea Disney - 6 2001 Odyssey: A Space Odyssey MGM - 7 "True Life Adventures" Walt Disney. Several titles are: Seal Island, Nature's Half Acre, The Living Desert and The Vanishing Prairie. - 8 Peter Pan several versions and editions Disney - 9 Around the World in 80 Days Warner Brothers - 10 Oliver and Company Disney - 11 New Adventures of Pippi Longstockings Disney - 12 Heidi Warner Brothers - 13 Run Wild, Run Free Columbia - 14 Born Free Columbia - 15 Gulliver's Travels Columbia - 16 Marco Polo Columbia - 17 Robinson Crusoe Columbia - 18 Sinbad the Sailor Columbia - 19 Bon Voyage, Charlie Brown Paramount - 20 Mister Magoo's 1001 Arabian Nights Columbia - 21 3 Boys on Safari Paramount - 22 Saludos Amigos Disney - 23 Mary Poppins Disney - 24 The Little Mermaid Disney - 25 Cheetah Disney. (Africa) - 26 The Incredible Journey Disney. (Canada) - 28 The Cat From Outer Space Disney - 29 In Search of Castaways Disney - 30 Swiss Family Robinson Disney - 31 Thomasina Disney - 32 Littlest Outlaw Disney (Mexico) - 33 Run, Cougar, Run Disney - 34 Dot and the Kangaroo Touchstone (Australia) ### F ART - Graphic Artists - 1 Winslow Homer, (Am. 1836-1910) watercolors of the sea. - 2 Pierre Bonnard, (Fr. 1867-1940) pen-and-ink animals. - 3 Hans Hoffman, (Gr. 1530-1592) woodland animals. - 4 Hsu Pei-hung, (Ch. 1895-1953) "Cat and Yellow Butterfly." - 5 Oide Maoto, (Japanese 1836-1905) cats. - 6 John Steuart Curry, (Am. 1897-1946) "Wisconsin Landscape." - 7 Eliot Porter, (Am. 1901-1990) American landscapes and seascapes. - 8 Jean-Michael Folon, (Belgium 1934--- "American Flag." ### FILMSTRIPS & VHS & LITERATURE POSTERS - 1 Art Appreciation for Young Learners, K-3 The Wilton Program Series 100 from Knowledge Unlimited includes 6 filmstrips, 6 cassettes, teacher's guide, sample workbook. Lessons are: Color, Elements of Design, Artists at Work, Art Around Us, Many Ways of Seeing & Art Adventure (the museum) No. AA100, AA101, AA102, AA103, AA104, AA105 and AA106. - 2 VHS Art for Children "Don't Eat the Pictures" is T.V.'s Sesame Street at the Metropolitan Museum of Art. Big Bird, Cookie Monster, and the rest of the gang find themselves locked in the Museum overnight. (60 minutes /color), #SES02. - 3 Art Posters by ARGUS, (800)527-4748, covers most areas of life. Art posters as well as collections of prints can be obtained from Knowledge Unlimited. - 4 Posters for Children's Literature from Knowledge Unlimited include such titles as: The Story of Babar, 18" x 24", The Tale of Peter Rabbit, 21" x 15", Frog and Toad, 18" x 24", and Madeline, 15" x 21". Peaceable Kingdom Press, 2980 College Ave., #2, Berkeley, CA 94705 has MAX, Dinosaur Bob, Madeline, Curious George, etc. Literature posters can also be obtained thru the book's publisher. ### **G OTHER REFERENCES** - Supervisors in elementary education and curriculum development at the district, county and state level have phones and are helpful. Or try local university and city reference librarians as well as state departments of education reference librarians. Example: CA Dept. Educ. reference Librarian's phone number is (916) 322-0495. - 2 Current seminars, workshops and conferences keep the teacher in touch with the latest educational materials. Contact your state department of education reference librarian to be on the mailing list or for the modern number so that the Bulletin Board is accessible. 206 - 3 Publishing companies have researched book lists. - A Perma-Bound Books, (800)637-6581, has a 1990-91 "Literature For History-Social Science", K-8 book list developed by the California State Department of Education, Sacramento, California. - B Or Brodart book division publishes a "California's Literature for History-Social Science" list, 1991. Brodart (800)233-8467, Ex. 784.
(Also has 1992 Science list). Their list is outlined according to the California State History-Social Studies Framework (1988), #0-8011-0712-1. The divisions are as follows: ### HISTORY - SOCIAL STUDIES OUTLINE K-3 (CA STATE FRAMEWORK) Kindergarten: Learning and Working, Now and Long Ago Grade One: A Child's Place In Time and Space 1 Developing Social Skills & Responsibilities 2 Developing Awareness of Cultural Diversity: Now & Long Ago Grade Two: People Who Make A Difference 1 People Who Supply Our Needs 2 Our Parents, Grandparents and Ancestors from Long Ago **Grade Three: Continuity and Change** - 1 Our Local History: Discovering our Past and our Traditions - 2 Our Nation's History: Meeting Extraordinary People through Biography, Story, Folktale & Legend - 4 Two books of special note from the first grade list are Book of Where, or How to be Naturally Geographic by Bell and Geography From A to Z by Knowlton. - 5 CBS, Children's Book Council, Inc., 67 Irving Place, NYC 10003 USA. Attn: Social Studies Books, or Attn: Science Books, will send you a social studies list of books or a science list if you will send a self-addressed envelope with first class postage for three ounces. - The Bookfinder by Sharon Spredemann Dreyer, (set), gives you annotations and evaluations for over 3,200 selected books for ages two and up. It can be ordered through American Guidance Service. - 7 State Departments Most state departments of education have a printing division that will sell you lists of suggested and accepted books. You can find their address through your county office of education. Your county office of education should be listed in your white pages. - 8 Annotated Primary Literature Reference books with the author, subject & title: - A Zoo, annotated book of children's picture books by Carolyn and John Lima and published by Bowker, NYC, 1989. K-3. - B Beyond Picture Books, annotated list of children's books by Barbara Barstow, published by Bowker, NYC, 1989. - C Adventuring with Books, Pre-K-Grade 6, 9th ed., Mary Jett Simpson, Editor, and the Committee on the Elementary School Booklist of the National Council of Teachers of English, 1111 Kenyon Rd., Urbana, IL 61801, (800)369-6283 (also has a professional section & a directory of publishers). Has 1,800 recommended children's books between 1984 and 1988. - 9 R.R. Bowker Publishing, reference books for teachers include: A-Zoo, Subject Access to Children's Picture Books Beyond Picture Books, A Guide to First Readers The School Librarian's Sourcebook Children's Magazine Guide **Best Books For Children** Children's Books in Print Only The Best, The ANNUAL Guide to Highest-Rated Educational Software El-Hi Textbooks & Serials in Print (Elementary through high school) Educational Film & Video Locator Science and Technology in Fact and Fiction, A Guide to Children's Books Primary Plots: Books to Help Children Cope With Separation & Loss Reference Books for Young Readers, authoritative evaluations of Encyclopedias, Atlases & Dictionaries **Books for Gifted Children** Fiction, Folklore, Fantasy and Poetry for Children Children's Reference Plus on CD Rom, (compilation of all reference sources.) - Books for Young Explorers, set of four, (1) Lions & Tigers & Leopards, (2) Animal Families, (3) Along A Rocky Shore, (4) Our Amazing Animal Friends, published by National Geographic Society, Box 1640 Washington, D.C., 200077-952. - 2 Tigers is a small book accompanied by a small stuffed tiger doll. Both fit in a clear plastic tote bag. Applause Manufacturers, 6101 Variel Avenue, Woodland Hills, CA 91365, (818) 992-6000, item #31417. - 3 Zoo Animals, Sandy Cortright, ill., & Marilee Carroll, published by Barrons, ISBN 0-8120-4436-3 - 4 Tigers, The Big Cat Discovery Library, by Lynn M. Stone, © 1989, published by Rourke Enterprises, Inc., Vero Beach, Florida, 32964, ISBN 086592-504-6. ### TOY & TRANSFER PATTERN 1 Toy - 4½" plastic tiger toy at U.S. Toy Co., 1227 E. 119 Street, Grandview, MO 64030. #FL1. 6124. 2 Transfer iron-on patterns, wild animals, from Dover Publishing Company. See duplicating publishers for address. Item #26544-7 Pa. ### **COLORING BOOK:** Educational coloring books: Cats of the Wild, #0-86545-0455. Spizzirri Publishing Company, P.O Box 664, Medinah, ILL 60157. 1-312-529-1181. Also, story book & cassette #045-5C. ### **MAGAZINES:** - 1 ZOOBOOKS edition of TIGERS Published by Wildlife Educations, Ltd., 3590 Kettner Blvd., San Diego, CA 92101. '92 issue ISBN 0-937934-56-9. They also carry posters. - 2 Ranger Rick Magazine, fall 1990, p.3, an albino tiger picture in full color. The cover is of a Bengal tiger, published by National Wildlife Federation at 8925 Leesburg Pike, Vienna, VA 22184-0001. ### **PUPPET and BILINGUAL MATERIALS:** - 1 Ten-inch high acrylic plush tiger puppet from Childcraft, item #208348. - 2 "El Tigre" hand puppet. This puppet as well as a complete line of bilingual textbooks and materials are manufactured by National Textbook Co. ISBN 0-8442-7078-4. ### **OUTSTANDING MATERIALS** ### **SOCIAL STUDIES** Student's World Atlas pub. Rand McNally, ISBN 0-528-83439-8, (paperback is inexpensive for what you obtain), four maps of each area: animals, (thematic), political, terrain, and physical political. Also, double paged, full color charts of solar system and land formations. Kids Around the World, 1992, blackline, published by Instructional Fair #IF8830, ISBN 0-88012-905-0. Includes a banner with 12 children in international dress as well as stickers, certificates, gameboard and many informative activities. Around The World, Grades 1 and up, blackline coloring book with 60 stickers. Includes flags, symbols, national costumes, instructions, activities, 30 perforated figures, E1-5962. ### COLORING BOOKS ABC Coloring Book, combines the alphabet, plants and animals of the world. Beautifully done blacklines, published by Dover, ISBN 0-486-23898-9. EARTH and OCEAN published by Price, Stern, Sloan of Los Angeles are also two informative primary blackline coloring books. A Child's Garden of Verses Coloring Book, combines poetry and artistic blacklines, published by Dover, ISBN 0-486-23481-9. Dolly Dingle. You will recognize Dolly Dingle as the Campbell's soup girl. In this book she is an artist, nurse, cook and flower girl. Then she travels around the world visiting various countries. Finally, she celebrates Halloween, Thanksgiving and Christmas. Adorable blacklines published by Dover. (They have many different Dolly Dingle books including paper dolls.) ISBN 0-486-23481-9. ### **DIORAMA** Shoebox Art Diorama scenery, characters, and three-dimensional fold art. Includes farm, city, spring, winter, school, Christmas, Halloween and Thanksgiving with matching paper puppets. Well done with thick blacklines. Published by Judy/Instructo. ISBN 0-382-29326-6. ### **FAIRY TALES** Fairy Tale Big Book Sets from Disney includes a beautifully boxed package of six different fairy tales each done with vibrant colors and up-to-date illustrations. The titles include The Little Mermaid, Beauty and the Beast, Snow White, 101 Dalmatians & Jungle Book. Fairy Tale Sequencing. This material can be found in blackline. There are 16 fairy tales. Each tale has six sequencing pictures and an easy-to-read story. These pictures can be used for telling the story as well as sequencing when you have finished, published by Frank Schaffer, #FS-675. Fun With Fairy Tales, more paper puppetry with nine story versions, published by Teacher Created Materials, #032. Fairy Tale Transparencies, ten color transparencies to project instant scenery, plus story script ideas, reproducible character headbands and props. Fairy Tales I (CTP0300), II (CTP0301),III (CTP0302), Folktales I (CTP0303), II (CTP0304), III (CTP0304) by CTP. (No play scripts). The Jolly Postman by Janet & Allan Ahberg tells of a postman who travels about delivering letters from one Fairy Tale character to another. Fairy Tale books and Play Scripts by The Wright Group. Fairie Tale Theatre VHS by Knowledge Unlimited. The Play Mask Book has the play script and the colored punch-out masks in one book. The titles are Little Red Riing Hood, Wizard of Oz, Cinderella and Goldilocks. Published by Watermill Press, Mahwah, NJ. The Goldilocks book is ISBN 0-8167-2372-9. Carried at Sesame Street Stores, Torrance, CA, (213) 793-2100. ### PAPER DOLLS Paper Dolls and Collectible Prints. Beautifully done storybook characters published by Peck-Gandre. Paper dolls of all kinds are published by Dover. Their catalog includes table-size scenery - forts, castles and cities, also favorites like Peter Rabbit and the Nutcracker Ballet. ### POETRY Favorite Poems for Children Coloring Book and A Child's Garden of Verses Coloring Book, ISBN 0-48602348109. Blacklines - beautiful pictures with a poem, published by Dover. Mother Goose, blackline, features the poem below a picture which can be colored. Published by Hayes. ISBN 0-88313-832-8. (A children's favorite!) Mother Goose Learning Fun, blackline includes pictures, text and puppets, published by Kid's Stuff, ISBN 0-86530-148-4. Science Rhymes & Chants, big book w/6 pack, 32 rhymes, Gr. K-2. Evan-Moor #EMC 306. ### PUBLISHERS, MANUFACTURERS AND DISTRIBUTORS FOR PUBLISHERS OF CONTEMPORARY TEXTBOOKS SEE A CURRENT EDITION OF WRITER'S MARKET OR THE LIST IN NCTE'S ADVENTURING WITH BOOKS, ISBN 0-81441-0076-7, see p. 208, # C. ABC School Supply, Inc., 3312 N. Berkeley Lake Road, Duluth, Georgia 30136-9419, (800) 669-4ABC. Addison-Wesley Publishing Company, Route 128, Reading, MA 01867, (800)521-0011. (800) 588-4885. Also, 2725 Sand Hill Rd., Menlo Park, CA 94025. AGS-American Guidance Service, 4201 Woodland Road, Circle Pines, MN 55014-1796, (800) 328-2560. American Natural History, Museum of, Central Park West at 79th St., NYC 10024, (212)873-4225; magazine (212) 690-0570. American School Publishers, A Macmillan/McGraw-Hill Company, Box 408, Hightstown, NJ 08520, (800)843-8855. ATA - American Teaching Aids, distributed
by Young Scholar, 233 N. Central, Glendale, CA 91203, (818)246-7063 or most teacher suppliers. Anatomical Chart Co., 8221 Kimball, Skokie, IL 60076, (800)621-7500. Aristoplay, games for fun and learning, P.O. 7529, Ann Arbor, MI 48107, (800) 634-7738. Athelstan, (a quarterly publication that focuses on technology & language learning), P.O. Box 8025, La Jolla, CA 92038-8025, (619)689-1757. Ballard & Tighe, Inc., 480 Atlas St., Brea, CA 92621, (800)321-IDEA. Beckley-Cardy, 1250 N. McDowell Dr., Petaluma, CA 95400, (800)227-1178. School/art/office. Bellerophon Books, 38 Anacapa St., Santa Barbara, CA 93101, (805-965-7034) Bemiss-Jason, 37600 Central Court, Newark, CA 94560, (800)989-6262. R.R. Bowker, 245 West 17th St., NY, NY 10011, (800)521-8110. Some titles are: A-Zoo, Subject Access to Children's Picture Books Beyond Picture Books, A Guide to First Readers The School Librarian's Sourcebook Children's Magazine Guide **Best Books for Children** Children's Books in Print Only The Best, The ANNUAL Guide to Highest-Rated Educational Software El-Hi Textbooks & Serials in Print, (Elementary through High School) **Educational Film & Video Locator** Science & Technology in Fact and Fiction, A Guide to Children's Books Primary Plots: Books to Help Children Cope With Separation and Loss Reference Books for Young Readers, Authoritative Evaluations of Encyclopedias, Atlases and Dictionaries Books for the Gifted Child Fiction, Folklore, Fantasy and Poetry for Children Children's Reference Plus on CD Rom (compilation of all reference sources). BMI Educational Services, Hay Press Road, Dayton, NJ 08810, (800)222-8100. They have over five million paperbacks. Britannica Educational Corp., 310 S. Michigan Ave., Chicago, IL 60604, (800)554-9862. Brodart Books, 500 Arch St., Williamsport, PA 17705, (800)233-8467. Carson-Dellosa, P.O. Box 35665, Greensboro, NC 27425. Childcraft, P.O. Box 29149, Mission, KS 66201-9149, (800)367-3255. Children's Book Council, CBC, 568 Broadway, NYC 10003, (212) 966-1990. Childrens Press, 5440 North Cumberland Ave., Chicago, IL 60656-1469, (800)621-1115. Constructive Playthings, 1227 East 119th St., Grandview, Missouri 64030, (800)832-0224. Creative Educational Materials, Box 18127, West St. Paul, MN 55118-027, (800)888-2343. Curriculum Associates, 5 Esquire Road, N. Billerica, MA 01862-2589, (800)225-0248. Disney Studio, Burbank, CA 91521, and Disney Merchandising, (800)362-4533. Also Disney Video Distribution by Buena Vista Home Video, P.O. Box 7089, Burbank, CA 911521, (818) 560-1000. Delta Education, Hands on Science, Box 950, Dept SR004, Hadson, NH 03051, (800)442-5444. DLM, One DLM Park, Allen, TX 75002, (800)527-4747. Dorling Kindersley, Inc., 232 Madison Ave., NYC 10016. Dover Publications, Inc., 31 East 2nd St., Mineola, NY 11501. Econo Clad Books, Box 1777, Topeka, Kansas 66601, (800)255-3502. Educational Industrial Systems Inc., 2225 Grant Road, Los Altos, CA 94024. (800)748-6519. E.I., Educational Insights, 19560 So. Rancho Way, Domingues Hills, CA 90220, (213)637-2131. Educational Record Center, Building 440/#400, 1575 Northside Dr., NW, Atlanta, Georgia 30318-4298, (404)352-8282. (Records, cassettes, discs, videos, filmstrips). Educative Toys & Supplies, 6416 Van Nuys Blvd., Van Nuys, CA 91401. Elementary Specialties, 917 Hickory Lane, Mansfield, OH 44901, (800) 292-7891 (600-page catalog) ESP, Inc., 1201 E. Johnson Ave., Jonesboro, AR 72403-5080, (800)643-0280. Evan-Moor Corporation, 9425 York Road, Monterey, CA 93940, (800)777-4362. Fearon Teacher Aids, 500 Harbor Blvd., Belmc., CA 94002, (800)877-4283. Field Enterprises, Weekly Reader, 4343 Equity Dr., Box 16618, Columbus, OH 43216, (800)999-7100. Follett Library Book Company, 4506 Northwest Highway, Crystal Lake, IL 60014-7393, (800)435-6170. Gareth Stevens, Children's Books, 1555 No. River Center Dr., Milwaukee, WI 53212, USA, (800) 341-3569. Global Village Books & Toys, multicultural, 2210 Wilshire Blvd., Santa Monica, CA 90403, (213)459-5188. G.E.C., Golden Educational Center, P.O. Box 12, Bothell, WA 9804d1-0012, (206) 481-1395. Good Apple, 1204 Buchanan St., Carthage, IL 62321-0199, (800)435-7234. Hammond Educational Catalog, 515 Valley St., Maplewood, NJ 07040, (800) 526-4953. Hawthorne Publishers, Box 135, Wheeling, IL 60090, (800)832-2434. Hayes Publishing Co., Wilkinsburg, Pennsylvania, USA. HIGHSMITH, The Microcomputer Catalog, W5527 Hwy 106, Fort Atkinson, WI 53538-0880, (800)558-2110. (Also complete office/library supplies). International Reading Association, IRA, 800 Barksdale Rd., Newark, DE 19714. (302)731-1600. I.F., Instructional Fair Inc., Box 1650, Grand Rapids, MI 49501, (800)253-5469. ISTE - International Society for Technology in Education, 1787 Agate St., Eugene, OR 97403. (503)346-4414. Also publish CAELL (Computer Assisted English Language) Journal. Judy/Instructo, 4325 Hiawatha Ave. So., Minneapolis, MN 55406, (800)526-9907. Kaplan School Supply Corporation, 1310 Lewisville-Clemmons Road, Lewisville, NC 27023, (800)334-2014. Kid's Stuff, Incentive Publications, Nashville, TN. Knowledge Unlimited, Box 52, Madison, WI 53701-0052, (800)356-2303. Ladybird Books, Inc., 49 Omni Circle, Auburn, Maine 04210, (800)LADYBIRD. Lakeshore Learning Materials, 2695 E. Dominguez St. Carson, CA 90749, (800) 421-5354. Learning Services, Computing Showcase, 1203 Willamette, Eugene, OR 97440-2636, (800) 877-WEST & (800)877-EAST. Listening Library, Inc., One Park Ave., Old Greenwich, CT 06870-1727, (800) 243-4504. Little Red School House, 5110 Hope Blvd, Montclair, CA 91763, (800) 321-1733. Macmillan Publishers, orders to: Front and Brown Sts., Riverside, NJ 08075. Metropolitan Museum of Art, Special Service Office, Middle Village, NY 11381-0001, (800) 468-7386. Milliken Publishing Company, St. Louis, Missouri. (Carried by most suppliers). Modern Curriculum Press, 13900 Prospect Rd., Cleveland, OH 44136, (800) 3213106. Modern School, 524 E. Jackson St., Goshen, TN 46626, (800)431-5929. Modern Sound Pictures, 1402 Howard St., Omaha, NE 68102-2885, (800) 228-0584. Monkey Sisters, 2291 Via Cruz, Laguna Niguel, CA 92677. Mulberry Park Inc., Filmstrips and Videocassettes, Box 4096, Dept. B102, Englewood, CO 80155, (303)694-3618. Has catalogues of Caldecott & Newberry Award Media, Children's Story Hour media, catalog Pre-K-3, and deals in filmstrips, videocassettes, courseware and readalongs. Nasco Arts & Crafts, 524 Princeton Ave., Modesto, CA 95352-3838, (800)558-9595. NCTE, National Council of Teachers of English, 1111 Kenyon Road, Urbana, IL 61801, (800)369-6283. National Geographic Society, Educational Services, Dept. 90, Washington, D.C. 20036, (800)368-2728. For a detailed listing see p. 199. Natural History, American Museum of (and magazine) Central Park West at 79th St. NYC, 10024. Subscription number (212) 690-0570, museum number (212)873-4225. Nature Company, Box 2310, Berkeley, CA 94702, (800)227-1114. NewsCurrent, filmstrips of current events, Box 52 LLS, Madison, WI 53701, (800)356-2303. Opportunities For Learning, Inc., 941 Hickory Lane, Dept. Z E 4, Box 8103, Mansfield, OH 44901-8103, (419)589-2010. Optical Data Corporation, 30 Technology Dr., Warren, NY 07060, (201)668-0022. Palos Sports, (800)233-5484. Peck Gandre, 4190 So. State St., Salt Lake City, UT 84107, (800)261-2848. Perma-Bound Books, Hertzberg-New Method, Inc., Vandalia Road, Jacksonville, IL 62650, (800)637-6381. Putnam & Grosset Group, 200 Madison Ave., New York, NY 10016, (800)847-5515 Includes G.P. Putnam's Sons, Philomel Books and Grosset & Dunlap. Rand McNally Educational Publishing Division, Box 1906, Skokie, IL 60076-8906, (800) 678-7263. Readers Theatre, 17833 San Diego, CA (619)276-1948. (Script service). Reflections & Images, 6607 Northridge Dr., San Jose, CA 95120. Rugby Big Books, PO Box 797, Crystal Lake, IL 60014, (800)822-8661. Rourke Publishing Group, Box 3328, Vero Beach, FL 329648, (407)465-4575. FS, Frank Schaffer Publications, 23740 Hawthorne Blvd., Torrance, CA 90509-2853, (800)421-5565. Also, 1028 Via Mirabel, Palos Verdes Estates, CA 90274. Scholastic Inc., 2931 E. McCarty St., Jefferson City, MO 65102, (800)325-6149. Schoolhouse Products, R.D. 1, Box 831, Lafayette, NJ 07848, (800)331-1036. Scholastic Hardcover, 73() Broadway, NY, NY 10003, (800)325-6149. Scholastic Instructional Materials, 730 Broadway, NYC 10003. Scott Foresman, 1900 East Lake Ave., Glenview, IL 60025, (800)554-4411. Simon & Schuster Children's Books, 1230 Avenue of the Americas, NY, NY 10020, (800)223-2336. Silver Burdett & Ginn, 4350 Equity Dr., Columbus, OH 43216, (800)848-9500. Smithsonian Associates, edit. offices: 900 Jefferson Dr., Washington, DC, 20560. Social Studies School Service, 10200 Jefferson Blvd., Room P, Culver City, CA 90232-0802 (800)421-4246. SVE - Society for Visual Education, Inc., Department BR, 1345 Diversey Parkway, Chicago, IL 60614-1299, (800)829-1900. Spizzirri Publishing Company, Box 664, Medinah, IL 60157, (312)529-1181. Spoken Arts, (recorded educational ware) Box 289, New Rochelle, NY 10802, (800)537-3617. Steck-Vaughn Company, Box 26015 Austin, TX 78755, (800)531-5015. Sundance Publishers & Dis., Box 1326, Littleton, MA 01460, (800)456-5584. Teacher Supplies, Rolling Hills Plaza, 2533-D Pacific Coast Hwy., Torrance, CA 90505, (310)530-0808, (Also 1220 Oak St. Bakersfield, CA 93304). TESOL (Teachers of English Speakers of Other Languages), 1600 Cameron, Alexandria, VA 22314-2751, (703)836-0774. CALL (Computer Assisted Language Learning) Interest Software. TCM - Teacher Created Materials, P.O. Box 301, Sunset Beach, CA 90742. The Wright Group, 19201 120 Ave. NE, Bothell, WA 98011-9512, (800) 523-2371. Totline is published by Warren Pub. House, Inc., Box 2255, Everett, WA 98203. Trend - Le Trend Enterprises, Inc., St. Paul, MN 55164. Troll Associates, School/Library Div., 100 Corporate Dr., Mahwah, N.J. 07430, (800) 526-5289. Usbourne Publishing Co., 20 Garrick St., London WC2E9BJ, England. Watten/Poe Teaching Resource Cr., 14023
Catalina, San Leandro, CA 94577, (800)833-3389. Weekly Reader, published by Field Enterprises. See Field Enterprises. Weiser Educational, Inc., 30081 Comercio, Dept. R90, Rancho Santa Margarita, CA 92688, (714)858-4920. Call collect. Wonderstorms, Reading Motivators for Librarians and Teachers, 1278 W. Ninth St., Cleveland, OH 44113, (800)321-1147. World Music Press, 11 Myrtle Ave., Danbury, CT 06813, (203)748-1131. World Wildlife Fund, 1250 24th Street NW, Washington, D.C. 20560. Wright Group, The 19201 120 Ave. NE, Bothell, WA 98011-9512, (800) 523-2371. Zenger Video, 10200 Jefferson Blvd., Rm. 4811, Culver City, CA 90232-0802, (800)421-4246. Zaner-Bloser, 1459 King Ave., Columbus, OH 43216-6764, (800)421-3018. Zoobooks, from Wildlife Education, 3590 Kettner Blvd., San Diego, CA 92101, (800)334-8152. ### **PUBLISHERS OF BILINGUAL MATERIALS** Addison-Wesley, (see above). They also have an ESL/Bilingual catalog. Annick Press, Ltd., Toronto, Canadá and distributed by Firefly Books Ltd., 250 Sparks Ave., Willowdale, Ontario, M2H 2S4 Canadá. AIMS International Books, Inc., publishing fairy tales and children's stories simultaneously in 9 languages, paperback, called Aims Interlingo Books, Cincinatti, Ohio. 513-521-5590. Basics Plus, The Spanish Big Book Company, 97 Cresta Verde Road, Rolling Hills Estates, CA 90274, (213) 325-7100. Ballard & Tighe, 480 Atlas St., Brea, CA 92621, (800) 321-IDEA. BES Bilingual Educational Services, Inc., 2514 South Grand Avenue, Los Angeles, CA 90007, (800) 448-60032. K-Adult books, posters, audio-visuals, etc. Binet International, Box 1429, Carlsbad, CA 92008, (619)941-7129. Chaselle, Inc., 9645 Gerwig Lane, Columbia, MD 21046. (800)242-7355. Chaselle has 6 catalogs of merchandise they distribute. One of the catalogs is Multicultural Program Materials. Childrens Press, 5440 North Cumberland Ave., Chicago, IL 60656, (800)621-1115. Claudia's Caravan, Multicultural/Multilingual Materials, P.O. Box 1582, Alameda, CA 94501. Crane Publishing Company, 1301 Hamilton Ave., Trenton, NJ 08629-0713, (609) 586-6400, (800)533-6279. D.C. Heath & Co., School Division, 125 Spring St., Lexington, MA 02173, (800)235-3565. DDL Books, Inc., 6512 N.W. 87 Avenue, Miami, FL 33178, (800)63-LIBRO. (..."Leading distributor of Spanish language books in the U.S., Canada, Puerto Rico and Central America..."). Econo Clad Books, Box 1777, Topeka, Kansas 66601, (800)255-3502. Multicultural. Evan-Moor Corporation, 9425 York Road, Monterey, CA 93940, (800)777-4362. Follett Library Book Company, Foreign Language Catalog, (Spanish, German, & others), 4506 Northwest Highway, Crystal Lake, IL 60014-7393. (800)435-6170. Global Village Books & Toys, 2210 Wilshire Blvd., Santa Monica, CA 90403, (213)459-5188. Hampton-Brown Books, For Bilingual Education, Box 223220, Carmel, CA 93920, (800)333- Hawthorne Publishers, PO Box 135, Wheeling, IL 60090, (800) TEACH 34. Hispanic Books Inc., 1665 W. Grant Rd., Tucson, AZ 85745, (800)634-2124. Latin Trading Corp., P.O. Box 4055, Chula Vista, CA 91909,(619)427-7867. Lectorum Publications, Inc., 137 W. 14th St., NY, NY 10011, (800)345-5946. Libros Rodriguez, Box 2854, Oxnard, CA 93034, (205)983-2033, eves. Linguist's Software, 925 Hindley Lane, Edmonds, WA 98020, (206) 775-1130, foreign languages' software including dialects. Little Lerner Publications, 9311 Amsdell Ave., Whittier, CA 90605. Los Andes Publishing Company, Spanish Literature for Children, P.O. Box 2344, La Puente, CA 91746, (818)968-0051. Macmillan Publishing Co., 866 Third Ave., NY, NY 10033. Mariuccia Iaconi Book Imports, 110 Mariposa, San Francisco, CA 94107, (800)955-9577. Including Big Books, classics, science and social studies as well as Spanish Literature for Social Studies K-8. National Textbook Company, (NTC Publishing Group), has been publishing bilingual materials since 1970 - textbooks, flash cards, games, hand puppets, learning cards, language posters, etc. Also professional/multicultural resources. Utilizes Spanish, French, German, Italian, Latin, Russian, Greek, Japanese, Chinese, Korean and Portuguese. 4255 West Touhy Ave., Lincolnwood, IL 60646-1975, (312)679-2494. Pan American Publishing Co., Bilingual-Multicultural School Supplies, 4362 Melrose Ave., Los Angeles, CA 90029, (213)665-1241. Perma-Bound Books, Vandalia Road, Jacksonville, IL 62650, (800)637-6581. Rigby Big Books and More, Box 797, Crystal Lake, IL 60014, (800)822-8661. Rio Grande Book Company, 1101 Upas Ave., McAllen, TX 78501, (800)333-8109. Santillana, 257 Union St., Northvale, NJ 07647, (800)526-0107. Frank Schaffer Publishing Co., 1028 Via Mirabel, Palos Verdes Estates, CA 90274. Schaffer publishes some primary language books in Spanish & English. Spectrum Books, Box 3463, Glendale, CA 91221, (818) 545-3934. Susaeta ediciones sa, C/ Campezo S/N, 28022 Madrid (España) 747 21 11. Fairy Tales collection under Colecció Te voy a contar. Tortilla Press, Inc., 2731-C Vineyard Ave., Oxnard, CA 93030. Viking Penguin, a division of Penguin Books USA, Inc., 375 Hudson St., NYC, 10014. Line is called Puffin Books. (Canada, New Zealand, England). Western Continental Books, Inc., #145/91, A Guide to the selection of Spanish Materials for the Classroom & Library, 625 E. 70th Ave., #5, Denver, Co., 80229, (303) 289-1761. Wright Group, The 19201 120 Ave. NE, Bothell, WA 98011-9512, (800)523-2371. Note: Most publishing houses have some books in Spanish, especially in the area of elementary reading. ### MULTICULTURAL MISCELLANEOUS U.S. Census Bureau, Customer Service, (301)763-4100. State Data Center: California, (916)322-4651 and New York, (518)474-6005. U.S. Government Printing Office Bookstores, CA (213)239-9844 and New York (212)264-3825. Online data, CENDATA accessed thru DIALOG Information Service (800)334-2564. National Office of Bilingual Education, Washington, D.C., (202)898-1829. NCBE, National Clearinghouse for Bilingual Education, 1118 22nd Street, NW, Washington, DC 20037. Also, NCBE CIS, support service for teachers' of LEP students, 3 databases, free. To access write NCBE CIS Manager. TESOL (Teachers of English Speakers of Other Languages), 1660 Cameron, Alexandria, VA 22314-2751, (703)836-0774. National Conference of Multicultural Education, Box 2413, Pascagoula, MS 39569-2413. (800)264-6711. CABE, CA. Assoc. of Bilingual Educ., 926 J St., #820, Sacramento, CA 95814, (916)447-3986. National Geographic WORLD, children's magazine, Dept. 00692, 17th & M St. NW, Washington, DC, 20036, (800)638-4077. A detailed listing of National Geog. is on page 199. ### Children's Dictionaries: - 1 Spanish/English, The First 1000 Words, (picture), by Amery, Milá, and Cartwright and pub. by EDC, 10302 E. 55th Pl., Tulsa, OK 74146. ISBN 0 86020 277 1. EDC also has this dictionary in French, German, Italian, Russian, and Hebrew. (800) 331-4418. - 2 English/Japanese Picture Dictionary w/cassettes, guide, flash cards, & wall chart from Oxford University Press, 200 Madison Ave., NYC 10016 ISBN 0-19-434356-1. - 3 French/English, Rényi Picture Dictionary published by Editions Rényi, 355 Adelaide St. West, #400, Toronto, Ontario Canada M5U1S2, ISBN 0-921606-47-8. Computer Dictionaries, Microsoft's Foreign Proofing Tools package contains thesaurus, speller, and hyphenation file for one language. Languages include English (British), French, Norwegian, Spanish, German, Italian, Danish, Dutch, Portuguese and Swedish. (800)669-9673. Amie Enterprises, Box 2132, Vista, CA 92085-2132, (619)758-4561. This company publishes the following: Reporting to Parents in English and Spanish and A Bilingual Dictionary of School Terminology, (Spanish & English). Multicultural Program Materials Catalog from Chaselle, Inc, distributors, (800)242-7355 has such items as the following: Living Together in America. Interest level: Grades K-6. Twenty full-color pictures printed in English and Spanish 12" x 17". Topics: American Indians, Immigrant Groups (Spanish-speaking, Black, Oriental, European, others). Included is a 48 page manual, #MTC1031. The Cow-Tail Switch and other West African Stories, 17 stories from the Ashanti are told with humor and originality. #HH987. Living With Eskimos, full-color illustrations, interest level K to 5, #CS828. Frontier Teepee, tent is constructed of 100% cotton canvas, and frame of six smooth hardwood poles. Includes double flap door and Indian design ideas for exterior painting. (The fabric paint set is extra.) #T1000 (tent) North American Indians Bulletin Board Set., 22 pieces highlight representative tribes of North American, #FS9482. Native American Tales, reading level 1, 2. Little Runner of the Longhouse grade 1, #HR412. Small Wolf grade 1, #HR492. Arrow to the Sun, #VK369. Hispanic books such as Tortillitas Para Mama And Other Nursery Rhymes, #H285, Hello Amigos! #H900, Friday Night is Papa Night, #VK575, and Uncle Nacho's Hat #BC433. Stories and tales from the east including Ba-Nam (Vietnam) #HH697, Sachiko Means Happiness, #BC654, and from China, Legend of the Li River #HH233. Family Lifestyles Around the World. Interest K-3. Sixteen color pics w/ 32-page manual including projects, activities, stories. Some nations include Egypt, India, Israel, Japan, Kenya, Mexico, Netherlands, Niger, Puerto Rico, Philippines and Russia. MTC1037, 11" x 17". Multicultural VHS. "Magical Tales From Other Lands." Three folk tales (The Magic Paintbrush, Why Monkeys Live in Trees and The Mountains of Love). They take place in China, Africa and Mexico, #KMI160. Tales From...Far East, South Asia, Mediterranean, Caribbean, British Isles published by The Wright Group. Also: Celebrations. Elementary Specialties Company includes such items as the following: - 1 Hands On Heritage Guide K-6, multinational resource, #GA 031257. - 2 Planning, Organizing for Multicultural Instruction, #GÁ144332. - 3 Melting Pot Poster Set #GA 71458 - 4 Hand in Hand: Multicultural Experience For Young Children, K-5. Nine 24-page student books w/text in English, French, Spanish, and Chinese,
Addison #GA144335. Bilingual Basic Skills Chart, English/Spanish, colors, days of week/months, numbers, CTP5406. Carnival, party, seasonal, motif, masks, sombreros, prizes, gifts, hula skirts, oriental cutouts, decorating kits, from U.S.Toy Co., 1227 E. 119th St., Grandview, MO 64030, (800) 255-6124. Carnival, party, seasonal and motif, balloons, multicultural items including International Flag Pins, #39-12 and international rings, #39/506. Also, Tiger Windsock #33/46, piñatas, sombreros, etc., from Oriental Trading Co., P.O. Box 3407, Omaha, NE 68103, (800) 228-2269. Shop the World by Mail Club, P.O. Box 5549, 102-1 Commonwealth Ct., Cary, NC 27511. (919)467-3165. ### **ADDITIONAL NOTES** FrEdMail is a network of school-based computer bulletin boards with connections around the world. Write your state department of education, "Specialized Programs Branch, Resource Services division" or ask your state department's reference librarian for your modem access number. United States Department of Education, Washington, D.C. (202)708-5366, see "Multicultural Miscellaneous", p. 216. School Districts: Addresses and other information about USA's school districts are found in Peterson's Guide. Main branch libraries carry this, or write for a Comparative Guide to School Districts in USA, Peterson's Guide, Inc., P.O. Box 2123, Princeton, NJ 08543, (800)338 -3282. Peterson's guides have other references including the ISS Directory of Overseas Schools, Directory of Overseas summer Jobs, Teaching English Abroad and many others. Directories: There is a Directory of Directories to locate other info sources. Main branch libraries carry these, many other references and cross country information networking. Some local libraries are U.S. depositories of information, (census bureau, etc.) which is on CD-Rom. Large libraries carry the Hispanic Americans Information Directory, 1992-93. Bureau of Education and Research, 1105 Vine Street, Paso Robles, CA 93446, (800)735-3503. Sierra Club Headquarters. 530 Bush St., San Francisco, CA 94108, (415)981-8634. For local chapters write this address. Their color-photo yearly calendar is distributed by Random House. American Forestry Association, Global Releaf, Teacher's Resource Kit with background information, map of world forest types, and 5 lesson plans on trees, global warming, and building student awareness thru planting and nurturing trees. P.O. Box 2000M, Washington, D.C. 20013. Walt Disney Film Agent: Film Presentation Co., Inc., 514 Route 27, Iselin, N.J. 08830. (800)-992-3456 and Buena Vista Home Video in Burbank, CA 911521. Walt Disney, storybook/cassette packs, controlled vocabulary, Disney illustrations, paced narration of text. Tinkerbell directs kids to turn the page. Over 20 classic Fairy Tales. (also, floor puzzles.) Order through Judy/Instructo or Chaselle, Inc. (800)242-7355. Speaker Unit, Realistic Amplified Speaker System from Radio Shack, Model 32-2031A, with a LLoyd's microphone and an Archer AC Adapter, #273-1455A. Total sound unit weighs about 2 pounds. Translator, Seiko Translator with up to 16 characters and built-in memory stores 80,000 words—40,000 for each language. #80244-5 French; #80243-7 Spanish; #80255-0 Japanese and #80256-9 Four Language. Can be obtained through Rand McNally (800)234-0679. (See next entry). This is visual. You see the word printed out on the screen. Also pocket size model TR-2500. Translator, Advanced Multilingual Interpreter is an auditory interpreter with earphones and can be obtained through Rand McNally #880257-7. It has over 10,000 words in English, French, German, Spanish and Italian. (800)234-0679. Discounts - Some states are associated with a distributor who will give a discount if you include your state order number. California's Catalog Contract Pricing distributor is Chaselle, Inc., Columbia, MD. (minimum purchase). This means FREE FREIGHT plus 10% discount. The order code is CA9192. Chaselle, Inc., 9645 Gerwig Lane, Columbia, MD 21046. (800)242-7355. Chaselle has 6 catalogs. They are: 1) Multicultural Program Materials; 2) Arts & Crafts; 3) General School materials; 4) Teacher's Resource Book; 5) Lifeskills Materials; 6) Pre-School & Elementary Materials; and 7) Educational Software. Also New England School Supply, Division of Chaselle, Inc. P.O. Box 1581 Springfield, MA 01101. (800) 628-8608. New England takes small orders. Media Centers, school districts' media centers carry material in their social studies departments under multicultural units, living experiences, American Families, American cultural heritage and living as neighbors, with units regarding peoples, families and children of other lands. Storage, for a primary read-along-book with a cassette is the Ziploc gallon-size freezer bag. There are many manufacturers but Dow heavy duty Gripper Zipper bags close easily and they have a place to write the name of the book. Other plastic containers manufactured by FREM CORP., 60 Webster, Worchester MA 01603-0004, (800)343-0942. Talking Software by Orange Cherry Talking Schoolhouse Software, (800)6726002, for IIe, IIGS, Mac, Tandy, C-64, TRS-80, IBM PC, PS/II, & Pet computers. Kidstamps. P.O. Box 18699, Cleveland Heights, Ohio 44118, (800)727-5437. Adorable rubber stamps of children's favorite literary characters. (Peter Rabbit stamp set from Childcraft, #224907.) Student's Name Used in the Book from ABOUT ME! Book Company, 40455 Via Francisco, Murrieta, CA 92562, (714) 698-5659. (The child's name is used as the main character.) Calendars, 250 DIFFERENT KINDS. Landmark Calendars, P.O. Box 6105, Dept. 1, Novalo, CA 94948-6105, (800) 677-1992. (Good A/V pics source.) Children's Book Clubs: Scholastic Books Clubs, P.O. Box 7503, Jefferson City MO 65102. Gr. 2-3, LUCKY Book Club. Offers discounts on some items for both teacher and student of current popular paper bound books, tapes and gifts. Good for obtaining sets of paperback books for small group instruction such as Curious George books, Babar, Fairy Tales. (800)325-6149. Carnival Book Club K-2, P.O. Box 6035, Columbia MO, 65205-9844, features, Babar, Paddington Bear and Peter Rabbit dolls and books as room prizes as well as many technology teacher/student toys. Book sets and discounts same as above. Troll Book Clubs, 2 Lethbridge Plaza, Mahwah, N.J. 07498-0002, (800)541-1097, offers discounts and bonus points as above. Teacher bonus points items include multicultural mini-libraries, as well as hardcover mini-libraries, videos and popular classroom notions. Golden Book Club, 3650 Milwaukee St., Madison, WI 53779-0126, (800)334-2515. Western Publishing Company publisher, items as above and includes in its bonus points a 20 volume Golden Book Encyclopedia set. Skin tones called "People Colors" from Lakeshore, paints LC 1600 liquid tempra and crayons LC 360. (800) 421-5354. Personalized - bumper stickers, newspapers, newspaper headings, LIFE magazine, pencils, etc., from Miles Kimball of Oshkosh, WI, 41 West Eighth Ave., Oshkosh, Wisconsin 54906. PHOTO desk stampers with a 3/4" image or up to four people with a 11/4" stamper from Miles Kimball, 41 West Eighth Ave., Oshkosh, Wisconsin 54906. ## 15 TEACHING APPROACHES | 1 | LECTURE | •Teacher expresses material verbally
Students listen and/or record information | |----|----------------------------|--| | 2 | DRILL | Teacher explains and demonstrates the skill
Students imitate and practice | | 3 | TEAM TEACHING | •Teacher shares the teaching responsibility with a peer
Students experience another frame of reference | | 4 | CONTRACT
LEARNING | Teacher helps student design work goals Students work at their own rate of speed | | 5 | ROLE PLAYING | Teacher dramatizes situations Students act out dramatization to internalize role | | 6 | PEER TEACHING | •Teacher gives another student the role of a substitute teacher
Students accept more self-imposed tasks | | 7 | INDIVIDUALIZED INSTRUCTION | Teacher makes diagnoses and prescribes an individualized program
Student's particular needs are met more fully | | 8 | PROG .AMMED INSTRUCTION | Teacher follows the guidelines of a published program, traditionally
scope and sequence but currently wholistic (holistic) Students increase the difficulty of tasks gradually | | 9 | SOCRATIC | Teacher develops lesson around a question(s) Students work toward an answer to the question(s) | | 10 | MODULAR | •Teacher "walks" the students through the steps of the process
Students follow and imitate gaining experience and independence | | 11 | MULTI-
DISCIPLINARY | Teacher coordinates the learning tasks across the curriculum
(current wholistic approach) Students gain mastery of tasks as they are applied throughout subjects | | 12 | MASTERY | Teacher sets up prioritized tasks Students must accomplish each step, sequentially, before advancing to
the next step of difficulty | | 13 | CENTERS | •Teacher structures room areas in such a way that learning takes place
between the student and the objects/materials at each center (game
orientated)
Students work independently with teacher as facilitator | | 14 | TECHNOLOGICAL | •Teacher centers instruction upon videodiscs, videos, film, software, multi-media software, penultimate, electronic books and other machine-based programs including virtual reality Student assumes responsibility of care of machines and learning tasks | | 15 | COMPREHENSIVE | Teacher uses most of the approaches in one form or another throughout the school experience Students learn
flexibility within approaches | # SECTION III BLACKLINES BEST COPY AVAILABLE 243 # Areas of the Oceans and Continents # The Earth Diameter: about 8,000 miles Circumference: about 25,000 miles Land area (including inland waters and Antarctica) 58,000,000 square miles Water area: 139,000,000 square miles Population: about 5,000,000,000 Arctic Ocean 5,400 000 square miles **Africa** Indian Ocean 28,400,000 square miles 73,600,000 square kilometers 11,677,000 square miles Africa North America 9,362,000 square miles **South America** Atlantic Ocean 31,800,000 square miles 82,400,000 square kilometers 6,881.000 square miles **North America** 17,169,000 square miles Pacific Ocean 64,000,000 square miles 165,800,000 square kilometers Europe 4.054 000 square miles South America Australia 3,286,000 square miles **Antarctica** Antarctica 5,500 000 square miles Europe Australia ERIC Full Text Provided by ERIC | S | C | ie | n | C | e | |---|---|----|---|----------|---| | v | v | • | | \smile | v | | Finding | Out | About | | |---------|-----|--------------|--| |---------|-----|--------------|--| Look out the window or in a book to find four different kinds. Then tell about them in the chart below. | Kind | What Does It
Look Like? | Where Does
It Live? | What Does It Eat? | |---------|----------------------------|------------------------|-------------------| | Bluejay | blue, gray | Mountains | Bugs, berries | 250 Name_____ © EVE 103 ERIC Full Text Provided by ERIC legs front wing abdomen hind wing proboscis Name____ 253 229 # Computer Keyboard Tiggy and Me and Butterfly, Tool 258 J. Barrie Name_____ | TTLE BEAR - transformed into poetry. | WORDS | |--|-------| | Oh look, look, there is snow on the lawn,
What, oh what will Bear put on. | 1 | | low dear, Mother has a hat for you,
looray, hooray, now Bear can play too! | 2 | | Oh look, look, there is snow on the lawn,
What, oh what will Bear put on? | 3 | | low dear, Mother has a coat for you,
looray, hooray, now Bear can play too! | 4 | | Oh look, look, there is snow on the lawn,
What, oh what will Bear put on? | 5 | | Now dear, Mother has snow pants for you,
Hooray, hooray, now Bear can play too! | 6 | | hat, a coat and some snow pants, too,
Aren't enough for little Bear, that's true. | 7 | | Bear is so cold that he's turning blue,
Mother shows him his fur coat will do! | 8 | | | | | | | | | | | | | | | | Teacher created worksheet for core literature. #### **Prediction Chart** | | What I Predict Will Happen | What Really Happened | |---------------|----------------------------|----------------------| | Part 1
pp. | | | | Part 2
pp. | | | | Part 3 pp. | | · | | Part 4
pp. | | | | Part 5
pp. | | | | Part 6 pp. | | | #### Story Frame | The story takes place | |--| | is a character in the story | | who | | is another character in the | | story who | | A problem happens when | | After that, | | and | | The problem is solved when | | The story ends with | | story who A problem happens when After that, and The problem is solved when | #### **Knowledge Chart** | What We Know About | What We Learned About | |--------------------|-----------------------| | 1. | 1. | | 2. | 2. | | 3. | 3. | | 4. | 4. | | 5. | 5. | | 6. | 6. | | 7. | 7. | | 8. | 8. | | 9. | 9. | | 10. | 10. | | 11. | 11. | | 12. | 12. | #### **Story Summary** | |
 |
 | | |--------|------|-----------------|---| | Part 1 | | | | | | | | | | Part 2 | | | • | | | | | | | Part 3 | |
· · · · · · | | | | | | | | Part 4 |
 | | | | | | | | | Part 5 | - |
 | | | | | | | | Part 6 | - |
 | | | | | | | | |
 |
 | | #### **Plot Chart** | Somebody | | | |----------|--|--| | Wanted | | | | But | | | | So | | | | | | | 240 268 © EVE 103 ### **Story Map** | Main
Character | | | |--|--|--| | The Setting | | | | Problem | | | | Event 1 | | | | Event 2 | | | | Event 3 | | | | Event 4 | | | | Event 5 | | | | Solution | | | | Story Theme
What was story
REALLY about? | | | | Values | | | JC 10 # C EVE 103 # Story Chart | Main character | Character | Character | Character | |----------------|---------------------|------------------|-------------------------------------| | | | Character | Character | | Setting | Problem | Solution | What is this story
REALLY about? | | Values | Expressive language | Read-aloud parts | Values | 273 #### SPECIAL READING PROGRAM SCHEDULE & LESSON PLAN | DATE: CONFERENCE TIM | E: AUX. TEACHER: | |---------------------------|--| | PLACE DAY TIME | LESSON PLAN | | Rm. # M T W Th F STUDENTS | 1 PHONICS STUDY - five minutes - follow phonics outline - use flash cards & games | | _1 | 2 VOCABULARY STUDY - five minutes - see & say story words or use boxed cards | | 2
3
4
5 | 3 READ STORY- 15 minutes - follow book list - tell unknown words - vary text with literature - you read part of story orally | | 6 | 4 COMPREHENSION DITTO - 5 - 10 MINUTES - read the story for them - have them point as you read - have them read the story - have them read the questions - model finding answers in the story | | 9 | 5 GAMES - games & alternate activities once a week | | LESSON CHECKLIST: | | | 1 PHONICS | | | 2 VOCABULARY | | | 3 TEXTBOOK OR LITERA | TURE | | | RKBOOK), DITTO | | | | | | | © EAE 103 7 Fold BEST COPY AVAILABLE Mini Book Front Cover One Page Newspaper C EVE 103 | | - , 🗸 | | |---|---|---| | | 278 | • • • • • • • • • • • • • • • • | | | | | | | | | | | • | • • • • • • • • • • • • • • • • | | | | | | | | | | | | | | | | • | | | | | | | | | | • | | • | | | | | | | | | | • • • • • • • • • • | • | • • • • • • • • | Name _ Writing Paper I I 1 1 © EVE 103 1 ERIC Full Text Provided by ERIC BEST COPY AVAILABLE NAME _____ NAME _____ 4, Writing Paper © EVE 103 | | | <u> </u> | | | |-------------------|---------|----------|-----|------------| | | | | | | | | | | | | | | | | Y. | | | · · | | | 77 | L | | | | | T | 是 | | | | | | | | | | | | \
D | | | | | | | | | | | | , ' | | | | | | | | | | 28.3 | 2/1 | | | © EVE 103 Writing | Paper . | 253 | | | Note Paper Tiggy Picture 258 © EVE 103 ERIC Full Text Provided by ERIC bloì 293 261 Puppets (Color, fold, cut halo) M) Bookmarks 263 296 © EVE 103 Words and Music by J. BARRIE WHALE 1 of 3 ## Whale of a Whale Song Oh a whale of a whale, With a whale of a tale, Singing, hi diddly ho, diddly hee! We'll sail thru the sea My brave Tiggy and me, Singing, hi diddly ho, diddly hee! Oh we'll see what's to see, 'Cus the whole world's free, Singing, hi diddly ho, diddly hee! But, back home by three, My brave Tiggy and me, Singing, hi diddly ho, diddly hee! We'll sail thru the sea, My brave Tiggy and me, Oh, we'll see what's to see, Cus the whole world, whole world, Whole world's free! We'll sail thru the sea, My brave Tiggy and me, But we're back home by three, Singing, hi diddly, hi diddly, Hi diddly hee! MIT WITHER MIT WITHER MIT WITHER Check Sheet **272** 305 3-way Check Sheet 273 © EVE 103 | _ | | | | | |---|--------------|---------------|---------------------------------------|-------------| | | | | | | | _ | | _ | | | | • | | | <u> </u> | | | - | | | | | | _ | | | | | | _ | | | | | | | | | | | | - | | | | | | - | | | | | | - | | | | | | - | | | | | | - | | | | | | - | | _ | | <u> </u> | | - | | | | | | _ | | | | | | | | | | | | | | | | | | - | | | | | | • | | <u>.</u> | | _ | | - | | <u>-</u> | | · | | | | | | | | • | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | # **AFRICA** #### WHALE OF A WHALE ## LA BALLENA TREMENDA Oh, a whale of a whale With a whale of a tale, Singing... "HI DIDDLY HOI DIDDLY HEE!" We'll sail through the sea My brave Tiggy and me, Singing... 'HI DIDDLY HOI DIDDLY HEE!' Oh, we'll see what's to see 'Cus the whole world's free, Singing... 'HI DIDDLY HOI DIDDLY HEE!' But back home by three, My brave Tiggy and me, Singing... 'HI DIDDLY HOI DIDDLY HEE!' Qué ballena más tremenda Con un cuento estupendo, Cantando ... - Jai didii joi ididii jii- Navegando por el océano Mi Tiggy valiente y yo, Cantando ... -¡Jai didli jol ¡didli jii- 0, veremos lo que hay que ver, El mundo es un libre placer, Cantando... -¡Jal didii jol ¡didii jii- Ya en casa a las tres en punto Mi Tiggy vallente y yo, Cantando... -¡Jai didii joi ¡didii jii- ### **COCONUT NUTS** We sighted some Islands While sailing our seas, Mysterious old Islands Volcances and trees. Now up the high paim trees For coconut nuts, Some coconut nuts With milk that is free! Go Tiggy, climb Tiggy, Climb them for me. Oh, go Tiggy, climb Tiggy, Bring nuts to mel ### **NUECES DE COCO** Vimos unas islas Al navegar nuestro mar, Unas islas misteriosas Con volcanes y árboles para trepar. Subiendo las altas palmeras En busca de nueces de coco, Aquellas nueces de coco ¡Dan leche gratisi ¡De primeral Vé Tiggy, súbete Tiggy, Súbete y házlo por mí O sigue Tiggy, súbete Tiggy, ¡Traeme esas nueces aquíl ### **OCTOPUS PIE** Oh me-oh,
oh my-oh A fishy we spy-oh, Octopie, octopie, Octopus pie-ohi Five fathoms deep An aquarium fleet, Sea horsey, sea horsey, Sea horsey leapl Oh, I want a pearl, A pearl to keep, 'Cus I dove down, Way down in the deep! ### PASTEL DE PULPO ¡Ayl ¡Dios mío! ¡Un pececito espio! Pulposito, pulposito, ¡Pastelito de pulpito! Una armada en un acuario Cinco brazas abajo, Cabalitto marino ¡Satta sin mucho trabajo amigo! ¡Ayi quiero una perla, Una perla para guardar, Porque bajé muy hondo En lo profundo del mar. ## **CHOPSTICKS FOR THREE** ### **PALILLOS CHINO PARA TRES** In the Orient we see A pink peach blossom tree, En el Oriente vemos Un pérsico color de rosa, A fish that will fly Clear up to the sky. Y un pez que va a volar Arriba del tranquilo mar. Pagodas and Sampans With chopsticks and fans, Las pagodas y los sampanitos Con palillos chino y abanicas, The Yangtze, a river, Hot chow mein delivered. El Yangtze, el río, El chow mein caliente que pido. Now, if you don't mind Play chopsticks for three, Ahora si no es una molestia Toca los patitos para tres, Then sing Cantonese So my dragon will sneeze. Luego canta en cantonés Para que mi dragón Estornude de una vez. # ELEPHANTS, INDIANS, TIGERS AND BELLS ## ELEFANTES, INDIOS, TIGRES Y CAMPANAS Elephants, Indians, Tigers and beils, Incense and Ivory Everything sells, In the Market Of Kashmir In old Pakistani, Aladdin's lamp An ancient stamp, I bought me a crystal, A crystal ball, Now I'm off to see The Taj Mahali Los elefantes, los indios, Las campanas y los tigres, El incienso y el marfil, Todo se vende al aire libre. En este mercado de Kashmir En el viejo Pakistani La lámpara de Aládino y Las antiguas estampillas. Me compré un cristal, Una bola de cristal, Ahora ya me voy para ver ¡El Taj Majali ## A PENGUIN I SPY A penguin I spy Aithough he's not I, He's dressed in his best A tuxedo and vest We're sailing the blue On an iceberg that's true, We're sailing the blue So penguins adieul Adieul Adieul A d l e ul ## UN PINGÜINO ESPIO Un pingüino yo espío Aungue yo no soy uno, Está vestido muy fino, Con chaleco y con esmoquin. Navegamos el mar azúl En un témpano de hielo, Navegamos el mar azui Pues ¡pingüinos adieul ¡Adieui ¡Adieui ¡Adieui A d l e u......i ### MAN IN THE MOON'S TUNE # CANCION DEL HOMBRE EN LA LUNA Giddy-up, giddy-up, Good-bye, good-bye, I have a magic blanket So I'll ride in the sky. Ándale, date prisa, ¡Adiósi ¡Adiósi Tengo una alfombra mágica Para volar hacia el sol. The man in the moon Has a brand new tune, He'll sing it tonight When the stars shine bright. El hombre en la luna Tiene una nueva melodía, Esta noche la va a cantar Cuando las estrellas Emplezen a brillar, l'il sing it tomorrow While taking a shower, Yes, i'll sing it tomorrow, You want it to borrow? La cantaré mañana Mientras me esté bañando, Sí, la cantaré mañana. ¿Después la estaré prestando? # GREEN BALLOONS, FLYING BABOONS ## GLOBOS VERDES, MONOS VOLANDO Red, yellow, green balloons, Silly monkeys, flying baboons, Giobos rojos, amarillos y verdes, Monos tontos, monos en vuelo, See them all if you try, Laughing, dancing in the sky. Míralos a todos si quieres, Riéndose, ballando en el cielo. All the clouds take any shape, Any shape you want to make, Todas las nubes toman cualquier forma, Cualquier forma que quisieras ver. And YOU and I and Tiggy, too, Can do the things we want to do. Y tú y yo y Tiggy, también, Haremos las cosas que queremos hacer. 'Cus all you gotta do is dream Then you can do just ANYTHING! Porque sólo hay que soñar Y ¡cualquier cosa podrás realizer! Yes, Tiggy takes us anywhere, Anywhere your dreams will dare. Sí, Tiggy nos lleva por dondequiera, Donde tus sueños podrán aventurar. ### A SPHINX WITH A WINKS ### UNA ESFINGE QUE PARPADEA Now a sphinx with a winks Makes me thinks of you, But toodle-oo, toodle-oo, i do have things to do, 'Cus there's oodies to see And oodles to be, But Mother said we gotta be Back home by threei Una esfinge que parpadea Me hace pensar en tí, Pero chao-chao, adiós, Tengo cosas que hacer. Tengo mucho que ver Y mucho, mucho que ser. Pero dijo Mamá Que tenemos que llegar a casa, ¡A las tresi ¡Sin olvidari ## **YODEL-LY WHO!** ¡YODEL-U-JU! Now what's a goat Supposed to do Up in the Alps sky high? ¡Qué se supone que haga Un macho cabrío Allá en los Alpes Tan attos? I know he'll do What I would do, Be KING of the mountain tool Yo sé que él hará Lo que haría yo, Ser ¡REY de la montaña! KING of the mountain, KING of the mountain, KING of the mountain, tool Ser REY de la montaña, REY de la montaña, REY de la montaña, ¡También! KING of the mountain, KING of the mountain, With a YODELLY WHO, WHO WHOOOOOOOOOO Ser REY de la montaña, REY de la montaña, Cantando ¡YODEL-LI-JUI ¡JU JUUUUUUUUUUUUUUUU ## **MONKEYS BY TWO** ## **MONITOS PARA TI** See monkeys, hear monkeys Speak monkeys Dol Escucha a los monos, ¡Hablen monitos! ¡Síi Mira los monos. Tree swinging, tail swinging Night swinging Tool Columpiando, colas agarrando, Baianceando ISÍI Find 'nanas, pick 'nanas, Eat 'nanas, Dol Monitos, įbusquen plátanosi Monitos, įcojan plátanosi Monitos, įcoman plátanosi įSii See monkeys, take monkeys Back home by Twosi Mira los monos Llévate a los monos A tu casita IESO SÍI ## **KELLY GREEN HAIR** **CON CABELLO VERDE IRLANDES** Now a little wee elf He's dressed in green, Yes! Yes! that's the way He's always seen. Está vestido en verde, ¡Sil ¡Sil Así está Siempre vestido. It's a secret it's said On honey they're fed, It's a secret it's said That they never wear red. Es un secreto se dice Que a él la miel le gusta, Es un secreto se dice Que en rojo nunca Está vestido. But if over you turn A clover you'll learn, You'll find one there With Kelly Green Hair. Si agarras un tréboi Podrías encontrar un duende Con cabello verde irlandés, Y en verde Siempre está vestido. ## SPAGHETTI, MACARONI ## **ESPAGETTI. MACARRONES** Spaghetti, macaroni, Minestrone sans baloney, in Venice it's true All your dreams come to you. Spaghetti, macaroni, Minestrone sans baloney, Ali your dreams come true, Any dream just for you. Spaghetti, macaroni, Minestrone sans baloney, Yes, your dreams come true, They just sing them to you! Spaghetti, macaroni, TONY'S hot minestrone, Oh that, says Tiggy, Is just plain BALONEY! Espagetti, macarrones, Minestrón sans balone, En Venecia es así Todos tus sueños vienen a tí. Espagetti, macarrones, Minestrón sans balone, Todos tus sueños Se realizan, Cualquier sueño solo para tí. Espagetti, macarrones, Minestrón sans balone, Sí, tus sueños se realizan, ¡Los cantan solo para tíl Espageiti, macarrones, El minestrón callente De ANTONE, Y eso, dice Tiggy, Es nada más que ¡BALONE! ## MUSIC IS COMING FROM RUSS!A WITH LOVE LA MUSICA VIENE DE RUSIA CON AMOR Music is coming From Russia with love, Great lovely waitzes, Bailerinas as doves. La música viene De Rusia con amor, Los vaises tan finos, Los ballarines divinos, Nutcracker soldiers And Snow Queens above, Oh, music is coming From Russia with love. Los soldados de cascanueces Y todas las Reinas de Nieve, O, esta música que viene ¡De Rusia con amori ## A VISIT TO CHINA ## **UNA VISITA A CHINA** A visit to China And pandas named Ming Ling, A visit to China They speak like They sing-sing, And Ming Lings Wili bring things But mostly bamboo, Bamboo is to pandas What candy's to you Una visita a China. "Ming Ling" a los pandas Les ilaman. Una visita a China, Hablan como si "Cantaran, cantaran", Y las Ming Lings Te llevan cosas, El bambú es lo principai, Porque para un panda ¡Este es el duice más especiali ## SI, SI, LITTLE NIÑOS ## SI, SI NIÑITOS Sí, sí little niños Your eyes are so round, Like the flowers so pretty That grow in your ground. Sí, sí little niños Y' ur love is so strong, Like the backs of your fathers Who work all year long. Sí, sí little niños You're as wise as your kin, For you sing in the sunshine And dance in the wind. Sí, sí niñitos Con ojos redonditos, Creciendo en la tierra Como ilrios que brotan bonitos. Sí, sí niñitos Con un tremendo amor, Fuerte como la espaida De tu padre muy trabajador. Sí, sí niñitos Tan sablos como los demás, Porque cantan en el sol Y con el viento ballan más. #### PEACE PIPES AND PEARLS ## PERLAS Y PIPAS DE PAZ indian, indian, indian beadsi i'ii give you my buffalo For ten of your beads. They're turquoise, turquoise, Turquoise beadsi i'il give you my buffalo For five of your beads. Wigwams and wampum Peace pipes and pearis, Prayer chants and feathers Smoke signal curis, **BUT ...** Turquoise, turquoise, Turquoise beads, i'ii give you my buffalo For just ONE of your beadsi indio, indio, ¡Abalorios indios! Yo te doy mi búfalo Por diez de tus abalorios. Son turquesas, turquesas, iAbalorios turquesasi Yo te doy mi búfalo Por cinco de tus abalorios. Wigwams y wampum, Perlas y pipas de paz, Graves señales de humo, Piumas y alabanzas. PERO... Turquesas, turquesas, Abalorios turquesas, Yo te doy mi búlaio ¡Por sólo uno De tus abaloriosi ## A BEAR WITH NO HAIR Now a bear with no hair Is no bear at all, But the bear that I saw His hair he had all. Oh this bear whistled ballads Of Ploneer Jack, Jack crossed the mountains But never came back! Oh, Pioneer Jack, Old Ploneer Jack, Sure enough it's a fact You had better come back! #### **UN OSO SIN PELO** Un oso sin pelo Ni siquiera es un oso, Pero el oso que ví Era muy peludo. Oh, este oso silbaba La balada que contaba De Jack el Pionero, El que a las montañas atravesaba, Y un día ino volviól ¿Adónde habrás ido? Tienes que volver, Oh ¡Jack el Pioneroi #### FOUR FLEAS THAT FLEW # CUATRO PULGAS QUE VOLABAN i made a clown laugh, Hoi Hol Heei Heei We made that clown laugh My Tiggy and me. We told him the story Of four fleas that flew And while they were flying They kept crying, "Boo-hool" Their master they'd loved, He was shaggy and brown, But one day that dear dog He was sent downtown. So they'd lost their home, Were left all alone. Then four fleas that flew Sobbed louder, "BOO-HOO!! There is nothing, you know, We poor fleas could do, 'Cus dog
got a bath And a hot bubble SHAMPOOII' Hice reir a un payaso. ¡Ja jai ¡Jo jo i Hicimos reir a un payaso, Mi Tigay y yo. Le contamos un cuento De cuatro pulgas que voiaban Y mientras volaban, iloraban -¡Ol ¡Bu jui - A su dueño lo amaban Tan peludo y marrón. Pero un día a aquel perro A la ciudad lo mandaron. Así perdieron su casita Y las cuatro pulgas que voiaban Se quedaron solitas. -¡Bu ju jul -Más fuerte lloraban. -No había nada que hacer, Somos pulgas, sabes tú, Porque a nuestro perro Lo bañaron con mucho (CHAMPÚ) ### **BUTTERFLY SPREE** # UNA PARRANDA CON LA MARIPOSA Now we've sailed Through the sea On a butterfly spree, Seen what's to see, Got our world for free, Yet we made it back home Exactly at three, So I'll sing as I swing Singing, "HI DIDDLY HEEI OH, A HI DIDDLY HO, AND A HI DIDDLY HEE, YES, A HI DIDDLY HEE FOR BRAVE TIGGY AND MEI' Hernos navegado por el mar En una parranda Con la mariposa, Vimos lo que hay que ver, La tierra tan graciosa. Además liegamos a casa Cantando -¡JAI DIDLI JII 0, UN JAI DIDLI JÍ Y UN JAI DIDLI JÓ, SÍ, UN JAI DIDLI JÓ ¡PARA TIGGY EL VALIENTE Y YOI Además a las tres en punto Liegamos a casa ¡MI TIGGY Y YOI #### WHALE OF A WHALE なんと すてきな くじらさん Oh, a whale of a whale With a whale of a tale, Singing... 'HI DIDDLY HOI DIDDLY HEE!' ほら、なんと すてきな くじらさん めずらしい おはなし 知ってる くじらさん うたって 出かけよう…… "ハイ ディドゥリー ホー! ディドゥリー ヒー!" We'll sail through the sea My brave Tiggy and me, Singing... "HI DIDDLY HOI DIDDLY HEE!" 海をこえて でかけよう つよいみかたの ティギーと ぼくで うたって 出かけよう…… "ハイ ディドゥリー ホー! ディドゥリー ヒー!" Oh, we'll see what's to see 'Cus the whole world's free, Singing... 'HI DIDDLY HOI DIDDLY HEE!' ほら、これから なんでも 見てみようだって ここは じゆうなせかい うたって 出かけよう…… "ハイ ディドゥリー ホー! ディドゥリー ヒー!" But back home by three, My brave Tiggy and me, Singing... 'HI DIDDLY HOI DIDDLY HEE!' でも 三時までには おうちにかえろう つよいみかたの ティギーと ぼくは うたって 出かけよう…… "ハイ ディドゥリー ホー! ディドゥリー ヒー!" ### **COCONUT NUTS** ココナッツ ナッツ We sighted some islands While sailing our seas, Mysterious old islands Volcanoes and trees. すいすい 海を はしっていたら 見えたよ 見えたよ いっぱい しまが むかしからある ふしぎなしまだよ 火山が 見える やしの本も 見える Now up the high palm trees For coconut nuts, Some coconut nuts With milk that is free! たかい やしの木に のぼってみよう だって ココナッツの みがあるから ココナッツミルクが いくらでもあるよ Go Tiggy, climb Tiggy, Climb them for me. Oh, go Tiggy, climb Tiggy, Bring nuts to mel 行ってよ ティギー、のぼってきてよぼくのかわりに のぼってきてよねえ、おねがいティギー、木にのぼってココナッツのみを とってきてよ! ### **OCTOPUS PIE** Oh me-oh, oh my-oh A fishy we spy-oh, Octopie, octopie, Octopus pie-ohl Five fathoms deep An aquarium fleet, Sea horsey, sea horsey, Sea horsey leap! Oh, I want a peari, A pearl to keep, 'Cus I dove down, Way down in the deep! たこくん いっぱい あれあれ おやおや ブクブク 見つけた お魚さん たくさんいるよ たこくんも! ふかいふかい うみのそこ さかなの学校 いろいろ いるね たつのおとし子 たつのおとし子 たつのおとし子 およいでる! ほら、しんじゅが 見える ぼくもほしいな きれいな しんじゅ だって ぼく こんなにふかく もぐったんだもの! ### CHOPSTICKS FOR THREE 三人ぶんの おはしの はなし In the Orient we see A pink peach blossom tree, とおい ひがしの おくにでは ピンクの ももの花が さいている A fish that will fly Clear up to the sky, はねのついてる お魚が たかーく そらまで とびあがる Pagodas and Sampans With chopsticks and fans, たかい パゴダに サンパンのおふね ながい おはしに パタパタ せんす The Yangtze, a river, Hot chow mein delivered. ヤンツィー川まで あつい チャーメン はこんでね Now, if you don't mind Play chopsticks for three, それから それから おねがいね ゆびで ピアノを ひいてみて Then sing Cantonese So my dragon will sneeze. カントニーズで うたってみて きっと りゅうが くしゃみをするね # ELEPHANTS, INDIANS, TIGERS AND BELLS ぞうさん インド人 とらと すず Elephants, Indians, Tigers and bells, Incense and Ivory Everything sells, In the Market Of Kashmir In old Pakistani, Aladdin's lamp An ancient stamp. I bought me a crystal, A crystal ball, Now I'm off to see The Taj Mahall ぞうさんにのってる インド人 トラのくびには すずがなる お香もあるし ぞうげもある なんでも かんでも うっている カシミールの いちばのなか パキスターンの ふるい町 アラジンのランプが ありました それから むかしの きってもね ぼくは かったよ きれいな きれいな すいしょう玉を さあ、これから タジ マハールを みにいこう! ### A PENGUIN I SPY A penguin I spy Although he's not I, He's dressed in his best, A tuxedo and vest We're sailing the blue On an iceberg that's true, We're sailing the blue So penguins adieu! Adieu! Adieu! Adieu! Adieu! A d i • ペンギン みいつけた ペンギン君を 見つけてみよう ぼくは ペンギンじゃないけれど ペンギン君は とっておきの はれぎを きてる タキシードに ヴェストを きてる ブルーの海に でかけよう こおりの山に のっかって ブルーの海に でかけよう そして ペンギン君 さようなら! アデュー! アデュー! さようなら! アデュー! アデュー! ごきげんよう! ア デ ュ ### MAN IN THE MOON'S TUNE お月さんの あたらしいうた Giddy-up, giddy-up, Good-bye, good-bye, I have a magic blanket So I'll ride in the sky. それいけ しゅっぱつ いってきまーす いってきまーす 空とぶ じゅうたんに のっかって とおくの空まで いきましょう The man in the moon Has a brand new tune, He'll sing it tonight When the stars shine bright, 月に すんでる あの人は あたらしい うたを つくったよ 星が きらきら かがやけば こんや きっと うたうでしょう I'll sing it tomorrow While taking a shower, Yes, I'll sing it tomorrow, You want it to borrow? あしたは ぼくが うたいましょう おふろに 入っているときに あしたは ぼくが うたいましょう きみも じゅうたん かりたいでしょ? 348 ## GREEN BALLOONS, FLYING BABOONS みどりのふうせんと 空とぶマントヒヒ Red, yellow, green balloons, Silly monkeys, flying baboons, あかや きいろ みどりのふうせん みんな お空で わらってる みんな お空で おどってる See them all if you try, Laughing, dancing in the sky. 見てごらん 見えるでしょ まぬけなおさるさんに 空とぶマントヒヒ All the clouds take any shape, Any shape you want to make, 空のくもは 形をかえるよ すきなかたちに かえられるんだよ And YOU and I and Tiggy, too, Can do the things we want to do, きみも ぼくも それから ティギーも すきなかたちに かえてみよう 'Cus all you gotta do is dream, Then you can do just ANYTHING! ゆめさえ あれば なんだって できるってことさ! Yes, Tiggy takes us anywhere, Anywhere your dreams will dare. ティギーは ぼくたちを つれていってくれるのさ どこへでも ゆめさえあれば どこへでも ### A SPHINX WITH A WINKS Now a sphinx with a winks Makes me thinks of you, But toodle-oo, toodle-oo, I do have things to do, 'Cus there's oodles to see And oodles to be, But Mother said we gotta be Back home by three! スフィンクスが ウィンクすれば スフィンクスが ウィンクすれば きみのことを おもいだす でも さようなら ごきげんよう ぼくには ごようが あるのです いろんなものを 見に行かなくちゃ いろんなとこに 行かなくちゃ でも ママに いわれたの 「三時までに おうちに かえっていらっしゃい!」 ### **YODEL-LY WHO!** ヨーデル Now what's a goat Supposed to do Up in the Alps sky high? ねえ お空にたかく そびえてる アルプスさんみゃくの やぎさんは いったい なにをしているの? I know he'll do What I would do, Be KING of the mountain tool ぼくが しようとすることを きっと やぎさんも するでしょう お山の 王さまに なることさ! KING of the mountain, KING of the mountain, KING of the mountain tool お山の 王さま お山の 王さま ぼくも お山の 王さまさ♪ KING of the mountain, KING of the mountain, With a YODELLY WHO WHO WHOOOOOOOOOOO お山の 王さま お山の 王さま ヨーデルうたう お山の 王さま ヨーデリ ホー ホーホーホオオオオオオオオオオイ ### **MONKEYS BY TWO** 二ひきの おさるさん See monkeys, hear monkeys Speak monkeys Doi おさるさんのしてること みてごらん きいてごらん そして おさるさんみたいに はなしてごらん Tree-swinging, tail-swinging Night-swinging Tool 木が ゆれている しっぽも ゆれている よるも ゆれているみたいだね! Find 'nanas, pick 'nanas, Eat 'nanas, Doi バナナを みつけて バナナを とって バナナを たべてみてごらん! See monkeys, take monkeys Back home by Twosi みてごらん おさるさんを 二ひきずつ つれていこう いっしょに いっしょに おうちに つれていこう! ### **KELLY GREEN HAIR** Now a little wee elf He's dressed in green, Yesi Yesi that's the way He's always seen. It's a secret it's said On honey they're fed, It's a secret it's said That they never wear red. But if over you turn, A clover you'll learn, You'll find one there With Kelly Green Hair. みどりの かみの ケリーくん 小さな 小さな 小人のエルフくん みどりの ふくを きています そうです そうです それが ふだんの かっこうです これが エルフの ひみつだそうです いつも ハニーを たべている これが エルフの ひみつだそうです あかい ふくなど きたことない もし きみが クローバーのはを ひっくりかえしたら そこに みどりの かみの毛の 小人のケリーを 見つけるでしょう 23 ### SPAGHETTI, MACARONI Spaghetti, macaroni, Minestrone sans baloney, in Venice it's true All your dreams come to you. Spaghetti, macaroni, Minestrone sans baloney, All your dreams come true, Any dream just for you. Spaghetti, macaroni, Minestrone sans baioney, Yes, your dreams come true, They just sing them to you! Spaghetti, macaroni, TONY'S hot minestrone, Oh that, says Tiggy, Is just plain BALONEY! スパゲッティー と マカローニ スパゲッティー と マカローニ おにく ぬきの ミネストローネ これは ほんとさ ベニスでは ゆめは みんな かなうのさ スパゲッティー と マカローニ おにく ぬきの ミネストローネ ゆめは みんな かないます ごどんな ゆめでも かないます スパゲッティー と マカローニ おにく ぬきの ミネストローネ ゆめは みんな かないます みんな うたってくれるのです! スパゲッティー と マカローニ トニーのおみせの あつあつ ミネストローネ ティギーが "あれっ" といいました なんだ みんな デタラメなんだって! # MUSIC IS COMING FROM RUSSIA WITH LOVE 音楽は ロシアより 愛を こめて From Russia with love, Great lovely waltzes, Ballerinas as doves, And Snow Queens above, Oh, music is coming From Russia with lovel 音楽が やってくる ロシアから 愛をこめて とっても すてきな ワルツ はとのような かれいな バレリーナ くるみわり人形の へいたいさん それに ゆきの ようせいたち すてきな 音楽 やってくる ロシアから 愛をこめて ### A VISIT TO CHINA A visit to China And pandas named Ming Ling, A visit to China They speak like they sing-sing, And Ming Lings will bring things, But mostly bamboo, Bamboo is to pandas What candy's to youl #### 中国へ 中国へ やってきました パンダの ミンリンに あいました 中国へ やってぎました みんな うたっているように 中国ごで おはなしします ミンリンたちが もってきたのは なんと ささの葉ばっかり! パンダ君には ささの葉が ぼくの キャンディーと いっしょだね! ### SI, SI, LITTLE NIÑOS おやおや ぼうや Sí, sí little niños Your eyes are so round, Like the flowers so pretty That grow in your ground. おやおや ぼうや ぼうやたち なんて まあるい お目々なの きみたちの おにわに さいている おはなみたいに きれいだね Sí, sí little niños Your love is so strong, Like the backs of your fathers Who work all year long. おやおや ぼうや ぼうやたち なんて きみたちの愛は つよいんだろう 一年中 おしごとしている とうさんの せなかみたいに つよいんだね Sí, sí little niños You're as wise as your kin, For you sing in the sunshine And dance in the wind. おやおや ぼうや ぼうやたち なんて おりこうさんでしょう ひかりの中で うたっているから かぜの中で おどっているから ### PEACE PIPES AND PEARLS へいわの パイプ に しんじゅだま Indian, Indian, Indian beadsi i'll give you my buffalo For ten of your beads. They're turquoise, turquoise, Turquoise beads! I'll give you my buffalo For five of your beads. Wigwams and wampum Peace pipes and pearls, Prayer chants and feathers Smoke signal curls. **BUT ...** Turquoise, turquoise, Turquoise beads, i'll give you my buffalo For just ONE of your beads! インディアン、インディアン インディアンの ビーズ! ビーズを 10こ くれるなら ぼくの バッファロー あげましょう トルコ石、トルコ石 トルコ石の ビーズ! ビーズを 5つ くれるなら ぼくの バッファロー あげましょう ウィグウァムのおうちと ウァンパムのおかね へいわの パイプと しんじゅだま いのりの うたと とりの はね けむりの のろしが 上がります でも…… トルコ石、トルコ石 トルコ石の ビーズ! ビーズを 1つでも くれるなら ぼくの バッファロー あげましょう! ### A BEAR WITH NO HAIR Now a bear with no hair Is no bear at all, But the bear that I saw His hair he had all. Oh this bear Whistled ballads Of Pioneer Jack, Jack crossed the mountains But never came back! Oh, Pioneer Jack, Old Pioneer Jack, Sure enough it's a fact You had better come back! 毛のない くま 毛のない くまは くまじゃない ぼくの見た くまは 毛むくじゃら おやおや このくま ロぶえ ふいて パイオニア ジャックの うた うたってる…… ジャックは 山をこえていき ニどとは かえって こなかった! パイオニア ジャック パイオニア ジャックよ それは ほんとの ことだけど きみは おうちに かえったほうがいいよく #### FOUR FLEAS THAT FLEW I made a clown
laugh, Hol Hol Heel Heel We made that clown laugh My Tiggy and me. We told him the story Of four fleas that flew, And while they were flying They kept crying, "Boo-hool" Their master they'd loved, He was shaggy and brown, But one day that dear dog He was sent downtown. So they'd lost their home, Were left all alone. Then, four fleas that flew Sobbed louder, "BOO-HOOII There is nothing, you know, We poor fleas could do, 'Cus dog got a bath And a hot bubble SHAMPOOI!" とんでいってしまった 4匹ののみ ぼくは ピエロを わらわせた ホホホ! ヒヒヒ! ぼくたち ピエロを わらわせた ぼくと ティギーと いっしょにね おはなししたの ぼくたちは 4匹の のみが とんでいったはなし のみたち とんでいきながら みんな しくしく ないていた! 大すきだった ご主人は ふさふさ 茶毛の 犬だった あるひ だいじな ご主人は ダウンタウンに つれていかれた のみたち すみかがなくなった おいてけぼりに なっちゃった 4匹の のみたち しくしくと なきなき とんで いっちゃった! どうすることも できなかった あわれな 4匹の のみなのさ だって ご主人は おふろに 入れられて しまったの あわ ブクブクの あついおふろに! ### BUTTERFLY SPREE ちょうちょの たび Now we've sailed Through the sea On a butterfly spree, Seen what's to see, Got our world for free, Yet we made it back home Exactly at three, So I'll sing as I swing Singing, "HI DIDDLY HEEI OH, A HI DIDDLY HEE, YES, A HI DIDDLY HEE, FOR BRAVE TIGGY AND MEI" 海の たびも そろそろ おわり ちょうちょが ひらひら とぶように いろんなものを 見たけれど じゆうに せかいを 見たけれど 三時ちょうどに おうちに ついたぼくは 幸せいっぱい ブランコにのりながら 今日も うたうよ "ハイディリー ヒー・ハイディリー つよいティギーと ぼくのため! ### **INDEX** | ADDITIONAL NOTES, 217 | TRAVELING & VISITING, 181 | |-----------------------------------|-----------------------------------| | AFRICA, 276 | CATS, 182 | | AMERICAN GUIDANCE SERVICE, 201 | REFERENCES, 206 #5-9, 211 | | ANTARCTICA, 277 | PSYCHOLOGICAL APPLICA- | | A PENGUIN I SPY, 11 | TIONS, 201 | | APPLE KEYBOARD, BLKLN, 231 | BOOK WITH STUDENT'S NAME, 219 | | ARBOR DAY, 66, see also 218 | BUTTERFLY SPREE, 39 | | AREAS OF STUDY | BUTTERFLY | | SOCIAL STUDIES, 61-62 | SYMMETRICAL WINGS BLACK- | | ART | LINE, 230 | | PART IV, 139 | BODY PARTS, BLKLN, 229 | | CONCEPTS, MEDIA, TERMS, PRO- | FACTS, 172-173 | | DUCTS, IDEAS, COMPONENTS, | PICTURE, BLKLN, 259 | | 143-145 | POEM, 259 | | LITERATURE & WRITING, 146 | STAGES, BLKLN, 228 | | MATERIALS, 206 | STICKERS, 202 | | MURALS, 166 | STUFFED, 260 | | ASIA, 278 | WRITING PAPER, BLKLN, 250 | | A SPHINX WITH A WINKS, 17 | COLORING BOOK, 173 - #37 | | AUDUBON SOCIETY, 204 | CALENDARS, 219 | | AUSTRALIA, 279 | CAPTAIN'S LOG, 46 | | A VISIT TO CHINA, 29 | CATS | | BASIC THINKING: CONCEPTS LIST, 86 | FACTS, 169-171 | | BILINGUAL | KINDS, 42 | | OFFICES, 217 | MATERIALS, 208 | | PUBLISHERS, 214 | STC 'ES: BOOK LIST, 182 | | SOFTWARE, 215 | PARI OF A, BLKLN, 227 | | BLACKLINES | CENTERS | | MASTERS, 222-279 | FOREVER CHANGEABLE, 149-153 | | FAIRY TALES, 95 | BUTTERFLY, 154 | | JUMBO BIG BOOKS, 201 | INSTANT, 155 | | see MATERIALS' LISTS | PERMANENT, 152 | | BON VOYAGE, 44 | TIGGY, 154 | | BOOK | AROUND THE WORLD, 154 | | PUBLISHING, 47, 90, 92, 105 | CHARACTER MAP, BLKLN, 242 | | CLUBS, 219 | CHILDREN'S DAY, 193 | | BAG, 186 | CITY, BUILDING A, 63, 283 | | MARK: TIGER & BEAR, BLACK- | CHOPSTICKS FOR THREE, 7 | | LINE, 263 | CHORAL SPEECH, 138 | | BOOK BINDING | CLASS CHECK OFF SHEET, BLKLN, 272 | | TECHNIQUES, 47, | CLASSICS, CHILDREN'S, 93-94 | | TECHNIQUES, 106-107 | COCONUT NUTS, 3 | | COVERS, 59 | COLLECTIONS: LIST OF, 65 | | PARTS OF A BOOK, 104 | COMMUNITIES, RESOURCES, 61 | | LESSON PLAN, 105 | COMPREHENSION SKILLS LIST, 85 | | BOOK LISTS | COMPUTER SCIENCE, 75 | | CLASSICS, 93 | KEYBOARD BLKLN, 231 | | EMOTIONS, 71-72 | CONFLICT MANAGEMENT, 53 | | IN OTHER COUNTRIES, 178 | CONSIDERATIONS OF A WORLD | | iii Oiliai Coominido, 170 | CONTRACTOR OF A WORLD | | 0 | | |-----------------------------------|--------------------------------| | CITIZEN, 54 | & CLASSICS LIST, 93-94 | | CONTINENTS, COUNTRIES VISI- | BLACKLINES' ANALYSIS, 95-97 | | TED, 58 | VHS, 97 | | COOPERATIVE GROUP TASKS | MOTION PICTURES, 94, 205 | | | | | IN THEATER ARTS, 131 | PLAY SCRIPTS & MASKS, 95, 138 | | COUNTRIES, EXTENDED READ- | FEELINGS, 69-72 | | ING, 178 | FIELD TRIP IDEAS, 63 | | DAILY ACTIVITIES, FIFTEEN, 41, 45 | FILMS, 94, 205 | | DATES TO REMEMBER, 66 | FOOD, 52-53 | | DAY 22, ARRIVING BACK HOME, 46 | FORESTRY ASSOC., AMERICAN, 218 | | | FOUR FLEAS THAT FLEW, 37 | | DECODING SKILLS, 78 | | | DEMOCRATIC PHILOSOPHIES & | GEOGRAPHY VOCABULARY LIST, 64 | | CREATIVE THINKING, 54 | GRAMMAR ANALYSIS, 111 | | DICTATED STORY, 122 | GREASEPAINT, 138 | | DICTIONARIES, BILINGUAL, 216 | GREEN BALLOONS, 15 | | DIORAMA, 210 | GUIDE, TEACHER'S, 41 | | DIRECTIONS: VOCABULARY LIST, 84 | HISTORY & SOCIAL STUDIES | | DIRECTORIES, 218 | OUTLINE - CALIFORNIA, 207 | | | | | DISCOUNTS, 218 | HOLIDAYS & DATES, 66 | | DISCOURSE, KINDS, 89 | HOMEWORK, 58 | | DISCUSSION | HOUSES & BUILDING PATTERN, 283 | | ACTIVITIES, 46 | ILLUSTRATING LESSON PLANS, 105 | | PROCEDURES, 58 | JAPANESE POEMS, 304 | | DISNEY | INSTANT CENTERS, 155 | | | | | MANNERS, 187 | KELLY GREEN HAIR, 23 | | FAIRY TALE CLASSICS, 93 | KIDSTAMPS, 146, 218 | | FILMS, 205, 218 | KID STORY, BLKLN, 244 | | DISTRIBUTORS: ADDRESSES AND | KNOWLEDGE CHART, BLKLN, 238 | | PHONES, 211 | LANGUAGE ARTS, | | EARTH | PART III, 109-138 | | | ANALYSIS, 109 | | DIAGRAM, PARTS OF THE, | | | BLKLN, 224 | GRAMMAR, 111 | | FACTS, 156-166 | WHOLE LANGUAGE, 113 | | COLORING BOOK, 200 - #2, 209 | CREATIVE WRITING, 114, 122 | | EDUCATIONAL MATERIALS' ORGANI- | WRITING ANALYSIS, 210 | | ZATION, 183 | FORMS OF WRITING, 123 | | EDUCATIONAL RESEARCH, 217 | FORMS OF T.V. WRITING, 127 | | ELEPHANTS, INDIANS, TIGERS | SCIENCE WRITING, 138 | | | | | AND BELLS, 9 | SOCIAL STUDIES WRITING, 129 | | EMOTIONS | See "WRITING" | | STUDY OF, 69-72 | LESSON PLANS | | BOOKS DISPLAYING, 71 | TIGGY, 41-53 | | EUROPE, 280 | SOCIAL STUDIES, 49-51 | | EVALUATION TECHNIQUES, 177 | LANGUAGE ARTS, 49-51 | | EXPLANATION OF LIT FORMS, 101 | SCIENCE, 49-51 | | | | | EXTENDED READING, 178-182 | REALIA, 49-51 | | EXTRATERRESTRIAL BEINGS, 59 | SPELLING, 52-53 | | FABLES, 93 | SOCIAL INTERACTION, 52-53 | | FACT SHEETS | FOOD, 52-53 | | EARTH, 156-166 | PARTS OF A BOOK, 105 | | TIGER, 167-168 | ILLUSTRATING, 105 | | | | | CAT, 169-174 | WRITING, 114-119 | | BUTTERFLY, 172-174 | BOOK PUBLISHING, 47, 90, 105 | | FAIRY TALES | LETTERS, IDEAS FOR, 57 | | LISTENING, 110 | TO COLOR BY, 57 | |--------------------------------|---| | LITERATURE | MATERIALS, 204 | | BASIC FORMS OF, 89 | WHALE SONG, 264-27 | | RESPONSES TO, 101-103 | MUSIC IS COMING FROM RUSSIA, 27 | | RESPONSES BLACKLINE | NATIONAL GEOGRAPHIC, 199-200 | | FORMS, 234-244 | NATURAL RESOURCES, 62 | | ELEMENTS, 89 | NEWSPAPER PARTS, 109 | | KINDS OF DISCOURSE, 89 | NORTH AMERICA, 281 | | REFERENCE BOOKS, 207-208 | NOTE PAPER, BLKLN, 254-255 | | see "STORY" | NOTES, ADDITIONAL, 217 | | LITTLE BEAR: LIT WORKSHEET, | NURSERY RHYMES, 94 | | BLKLN, 233 | OCEANS | | LYRICS PAGES 1-4, BLKLN, 267 | STUDY OF, COLORING BOOK, 200 | | MAN IN THE MOON'S TUNE, 13 | & CONTINENTS, BLKLN, 223 | | MANNERS, 187 #9 | OCTOPUS PIE, 5 | | MAP STUDY | ONE-PAGE BOOK, BLKLN, 246 | | (GIANT), 65 | ONE-PAGE BOOK, BEREN, 240
ONE-PAGE NEWSPAPER, BLKLN, 247 | | WORLD, 222 | | | | ONE-PAGE STORY, HORIZONTAL, 249 | | AFRICA, 276 | ONE-PAGE STORY, VERTICAL, 248 | | ANTARCTICA, 277 | ONE PAGE TIGGY BOOK, BLKLN, 232 | | ASIA, 278 | ORAL PRESENTATION: IDEAS, 57-58 | | AUSTRALIA, 279 | ORGANIZATION | | EUROPE, 280 | EDUCATIONAL MATERIALS, 183, | | NORTH AMERICA, 281 | BLACKLINES, 271-275 | | SOUTH AMERICA, 282 | OUR TRIP DAYS 4-21, 46 | | MATERIALS | OUTSTANDING MATERIALS, 209 | | A. SOCIAL STUDIES, 186-198 | PAINTS, PEOPLE COLORS, 219 | | B. SCIENCE, 200-203 | PANTOMIME, 132-134 | | C. POETRY, 204 | ACTING OUT IDEAS, 134 | | D. MUSIC, 204 | PAPER | | E. FILMS, 205 | WRITING, BLACKLINES, 246-255 | | F. ART, 206 | PRIMARY LINED, 812" X 11", 248- | | G. OTHER REFERENCES, 206 | 249, 274-275 | | OUTSTANDING, 209 | PARENT INVOLVEMENT, 177 | | TIGER AND CAT, 208 | PARTS OF A BOOK, 104 | | MATERIALS & RESOURCES, 186-219 | PASSPORTS, 45 | | MATERIALS' ORGANIZATIONAL | PEACE PIPES AND PEARLS, 33 | | SYSTEM, 183-185 | PEN PALS, 186 | | MATH | PERFORMANCE, 47, 130-138 | | VOCABULARY GR. 2, 73 | PERMANENT MINI CENTERS, 152 | | VOYAGE VOCABULARY, 74 | PERSONALIZED, 219 | | GR. 3 COMPONENTS, 73 | PHONICS OUTLINE, 81-83 | | MICROPHONE, 192 | PHOTO STAMPER, 219 | | MONKEYS BY TWO, 21 | P.E. SKILLS & ACTIVITIES, 76 | | MOUSE AND COOKIE, 146 | PLACES VISITED, 58 | | | PLAY (SCRIPT) WRITING, 134 | | MULTICULTURAL | | | BOOK LIST, 180 | PLOT CHART, BLKLN, 240 | | MISCELLANEOUS, 215 | POETRY ACTIVITIES, (FIFTY), 98 | | PUBLISHERS, 214 | MATERIALS, 204 | | TOYS, BULLETIN BOARDS, 219 | ENGLISH, 304 | | MURALS, 166, 197#132 | SPANISH, 284 | | MUSIC | JAPANESE, | | FACTS, 139-141 | PORTFOLIOS, STUDENTS', 127 #12 | | BLKLNS, 264-270 | POSTERS, 136, 206 | | PREDICTION CHART, BLKLN, 234 | SIERRA CLUB, 219 | |-----------------------------------|-----------------------------------| | PSYCHOLOGICAL APPLICATIONS, 201 | SI, SI LITTLE NIÑOS, 31 | | PUBLICATION & PERFORMANCE, 47 | SOCIAL STUDIES | | PUBLISHERS, MANUFACTURERS, 211 | PART II, 41 - 180 | | BILINGUAL, 214 | AREAS OF STUDY, 61 | | PUBLISHING: LESSON PLAN, 105 | BLACKLINES, 222-225 & 276-282 | | PUPPETS, 135 | COMPONENTS, 62 | | ELEPHANT & DRAGON, 262 | LESSON PLANS, 49-51 | | | | | TIGGY AND BOAT, 261 | FRAMEWORK, CA STATE, 207 | | THEATER, 48, 137 | NATURAL RESOURCES, 62 | | MINISTAGE, 136 | INTERACTION, 52 | | MAKING PAPER, 47, 100 | MAP STUDY, 65 | | READERS THEATRE, 130 | MATERIALS, 186 | | READING | MURALS, 166 | | PART II, 77-108 | OVERVIEW, 61 | | WHOLE LANGUAGE LESSON | STUDY & FIELD TRIP IDEAS, 63 | | PLAN, 77 | TALKING SOFTWARE, 196,218 | | LESSON, 77-80 | TRANSPORTATION LIST, 65 | | COMPREHENSION SKILLS | VOCABULARY LIST, 64 | | LIST, 85 | WRITING, 129 | | DECODING COMPONENTS, 78 | COMPUTER PROGRAM, 196 | | PROGRAM, BLKLN, 245 | SOFTWARE, COMPUTER, 195 - #119- | | PHONICS OUTLINE, 81-83 | 123, 196 - #120-123 | | LESSON PLAN, 77 | SONG: "WHALE OF A WHALE", 264-270 | | STRATEGIES OF TEACHING, 87 | SONGS, LIST OF SING ALONG, 142 | | RESPONSES TO LIT, 101 |
SOUTH AMERICA, 282 | | DIRECTIONS VOCABULARY, 84 | SPAGHETTI, MACARONI, 25 | | ORAL READING TECHNIQUES, 87 | SPANISH POEMS, 284 | | EASY READING, 108 | SPEAKER UNIT, 218 | | REMEDIAL (SPECIAL), 245 | SPEECH, 110 | | TITLES LOG, 176 - #23 | CHORAL, 138 | | | SPELLING, 53 | | REALIA, 49-51 | • | | REFERENCE & STUDY SKILLS, 78 | STORAGE, 184, 218 | | REFERENCES, OTHER: MATER- | STORIES COUNTRIES 179 | | IALS, 206 | FROM OTHER COUNTRIES, 178 | | REMINDERS, 61 | CAT, 182 | | RESEARCH FORM, BLKLN, 226 | TRAVELING, 181 | | RESOURCES, NATURAL, 62 | STORY | | RESPONSES TO LITERATURE, 101-103, | CHART, BLKLN, 243 | | 234-244 | ART FORMS OF A, 88 | | RUSSIA WITH LOVE, 27 | PERFORMANCE FORMS OF A, 88 | | SCIENCE | FRAME, BLKLN, 237 | | MATERIALS, 200-203 | DICTATION, 122 | | LESSON PLANS, 49-51 | READERS THEATER IDEAS, 88 | | LIVING MATERIALS, 68 | TEACHING THE STORY, 90-92, | | OVERVIEW, 67 | EXAMPLE, 91 | | WRITING, 128, 59#B | MAP, BLKLN, 241 | | BLACKLINES, 226-230 | PYRAMID, BLKLN, 235 | | VOCABULARY, 67 | RESPONSES TO, 101 | | SCIENTIFIC POSSIBILITIES, 174 | STRATEGIES, 88 | | SECOND LANGUAGE OBJECTIVES, | STUDY COMPONENTS, 88 | | 148 | STORYTELLING, 89 | | SENTENCES, CREATING, 121 | STORY TIME, 43, 178 | | SHOP THE WORLD, 219 | TEACHING, 90 | | • | • | | STORYTELLING, 89 | TO AVELING DOOK LIST 191 | |-----------------------------------|-----------------------------------| | | TRAVELING, BOOK LIST, 181 | | STUDENT CHECK SHEET, 271 | TRIP | | STUDENT TEXTBOOK, i | PREPARATIONS, 43 | | STUDY & FIELD TRIP IDEAS, 63 | VOCABULARY, 44 | | STUDY SKILLS, 78 | TWENTY-SIX WAYS TO USE TIGGY, 60 | | "STUFFED" BUTTERFLY, BLKLN, 260 | UNESCO, 166 | | SYMMETRICAL TIGER: WRITING, 251 | UNITED NATIONS CHARTER PRE- | | TALKING SOFTWARE, 196 - #121, 218 | AMBLE, 56 | | TEACHER PREPARATIONS, 42 | VENN DIAGRAM, BLKLN, 236 | | | | | REFERENCE BOOKS, 206-207 | VIDEODISCS, 201 #28 | | TEACHER'S GUIDE, 41 | VOCABULARY LISTS | | TEACHING | DIRECTIONS, 84 | | APPROACHES, 220 | MATH, VOYAGE, 73 | | LEVELS, 108 | GEOGRAPHY, 64 | | LEVELS, 108 | TRIP, 44 | | T.V. WRITING FORMS, 127 | SCIENCE, 67 | | FREE TAPING, 186 - #3 | THINKING CONCEPTS, 86 | | THEATER ARTS, 130-138 | 240 WRITING WORDS, 120 | | | | | DESK TOP, 137 | VOYAGE, 74 | | READERS THEATRE, 130 | WHALE | | COOPERATIVE GROUPS, 131 | SONG: PIANO/VOCAL, 264 | | PANTOMIME, 132 | LYRICS CHART, 267 | | THEATERS - DESK TOP PAPER, 137 | WHALE OF A WHALE, POEM, 1 | | THEMES (TEACHING) LIST, 147 | WHOLE LANGUAGE | | THINKING | WRITING, 113 | | BASIC CONCEPTS, 86 | TASKS LIST, 175-177 | | COMPREHENSION, 85 | | | | REMINDERS, 61 | | SCIENTIFIC POSSIBILITIES, 174 | WILDLIFE, NATIONAL, 203 | | THREE-WAY LISTING, BLKLN, 273 | WORKERS, LIST OF, 134 | | TIGER | WORLD MAP OUTLINE, BLKLN, 222 | | FACTS, 167-168 | WRITING | | MINI FACTS, 40 | PROCESS, 112 | | MASKS, 203 - #6 | FORMS, 123-127 | | TIGER & CAT | ANALYSIS, 112 | | MATERIALS, 208 | 240 MOST USED WORDS, 120 | | FILMSTRIPS, 218 - #8 & #10 | 10 DAY LESSON PLAN, 114-118 | | | | | TIGGY AND ME AND BUTTERFLY, | "TREES", PLAN EXAMPLE, 116 | | TOO, textbook, i | REMINDERS: OUTLINE, 119 | | TIGGY | PAPER, CLOWN, BLKLN, 253 | | GUIDE: DAYS 1-25, 41-48 | PAPER, TIGGY, BLKLN, 252 | | PLANS, 49-53 | LINED PAPER, 81/2" x 11", 274-275 | | CENTERS, 154 | SCIENCE WRITING, 128 | | PICTURE, BLKLN, 258 | SENTENCES, 121 | | 26 WAYS TO USE TIGGY, 60 | SOCIAL STUDIES WRITING, 129 | | STUDENT'S BOOK, PICTURE, ii | TV FORMS, 127 | | POSTER: PGS 1 & 2, BLKLN, 256 | 240 VOCABULARY, 120 | | | • | | MINI STAGE & POSTER, 136 | WHOLE LANGUAGE, 113 | | ZOOBOOK, 209 | LETTERS BACK HOME IDEAS, 57 | | TOYS, INCENTIVES, GIFTS, CARNI- | EXTRATERRESTRIAL BEINGS, 59 | | VAL ITEMS, & BULLETINS, 219 | YODEL-LY WHO!, 19 | | TRANSLATORS, 218 | ZOOBOOKS, 214 | | TRANSPORTATION | ZOOLOGICAL PARKS & AQUAR- | | WORD LIST, 65 | IUMS, 203 | | BLACKLINE PICTURES, 225 | 701.000 000 | | | | ### **NOTES** Dear Reader, Comments, corrections &/or critiques are appreciated. J. I hope in the not to distant future Tiggy will be allowed to take our primary students, by means of computerized virtual reality and computer linking, into the lands and cultures of our earth. There they will learn to play happily with all the children of the world. ## TIGGY, PRIMARY ACADEMICS © 1992, J. BARRIE, EVEREST ENRICHMENTS, P.O. BOX 7000-445, REDONDO BEACH, CA 90277 U.S.A. (310) 378-0616, A single copy of TIGGY, PRIMARY ACADEMICS by J. Barrie, M.Ed., CRS, copyright 1992, grants you the right to copy the material for one nonprofit classroom. The Japanese translations and the Spanish translations of the children's poetry text are included in this purchase along with the text TIGGY, PRIMARY ACADEMICS, pp. 330, notebook bound, 3-hole punched, 8-1/2" x 11". The book cost \$19.95. Tax and postage included. ISBN 0-936788-14-3. The TIGGY, PRIMARY ACADEMICS 100 year Right-to-Copy License is an embossed certificate which grants you, and others within your school district, the right to reproduce and distribute this program throughout one nonprofit SCHOOL DISTRICT (only) for 100 years. The Japanese translations and the Spanish translations of the children's poetry text are included in this purchase along with the text TIGGY, PRIMARY ACADEMICS, pp. 330, box bound with NO holes for convenience, 8-1/2" x 11". The license cost \$50.00. Tax and postage included. ### TIGGY LICENSE TIGGY LICENSE EVEREST ENRICHMENTS P.O. BOX 7000-445 REDONDO BEACH, CA 90277 TO ORDER mail the following form with a check or money order to: Everest Enrichments, P.O. Box 7000-445, Redondo Beach, CA 90277. Make check or money order payable to Everest Enrichments. PLEASE PRINT. FIRST NAME LAST NAME NAME OF SCHOOL DISTRICT STREET ADDRESS CITY STATE ZIP Ouantity Title of Book or Product Title Unit Cost Total REQUIRED SIGNATURE: TOTAL